

125
Elizabeth W. Randall

from her Friend &

Preceptor, V. Greene.

Sept - 30 - 1824.

DUKE
UNIVERSITY
LIBRARY

Treasure Room

3121

SPECIMENS
OF
THE RUSSIAN POETS:
WITH
PRELIMINARY REMARKS
AND
BIOGRAPHICAL NOTICES.

TRANSLATED
BY JOHN BOWRING, F. L. S.

==

BOSTON:
PUBLISHED BY CUMMINGS AND HILLIARD.
Hilliard & Metcalf, Printers.
1822.

Faint, illegible text at the top of the page, possibly a title or header.

Main body of faint, illegible text, appearing to be several lines of a letter or document.

Faint, illegible text at the bottom of the page, possibly a signature or footer.

RBR
B788SP

ADVERTISEMENT.

THIS book solicits more indulgence than it is likely to obtain. It is not its object to secure eulogies for the poets of Russia, but to exhibit in its different characteristics one branch of the infant literature of an extraordinary and powerful nation;—to remove in some degree the too general ignorance which prevails in this country, as to the state of letters in the north of Europe,—and to ascertain how far similar efforts to introduce to English readers the bards of other countries, who have as yet found no interpreter, would probably meet with encouragement.

RUSSIAN ANTHOLOGY.

I have the honor to acknowledge the receipt of your letter of the 10th inst. in relation to the above mentioned matter. I have the pleasure to inform you that the same has been forwarded to the proper authorities for their consideration.

I am, Sir, very respectfully,
Your obedient servant,
J. M. [Name]

Very truly yours,
[Name]

Enclosed for you are the documents mentioned in your letter of the 10th inst. I have the pleasure to inform you that the same have been forwarded to the proper authorities for their consideration.

I BORE ye from the regions of the north,
 Where ye first blossom'd, flowers of poetry !
 Now light your smiles and pour your incense forth
 Beneath our Albion's more benignant sky.

I cull'd your garlands 'neath the Polar star,
 From the vast fields of everlasting snow,
 Adventurous I transplant your beauties far :—
 Still breathe in fragrance, still in beauty glow.

Within *our* temple many a holy wreath,
 Hallowed by genius and by time, is hung :
 At our old altar many a bard has sung,
 Whose music vibrates from the realms of death.

I may not link your lowlier names with theirs—
 The giants of past ages :—but to bring
 To our Parnassus one delightful thing,
 Would gild my hopes and answer all my prayers.

Faint, illegible text, possibly bleed-through from the reverse side of the page. The text is arranged in several lines and appears to be a list or a series of entries, though the specific details are completely unreadable due to the low contrast and blurriness of the image.

TABLE OF CONTENTS.

INTRODUCTION	- - -	xi
Derzhavin	- - -	1
Batiushkov	- - -	43
Lomonosov	- - -	63
Zhukovsky	- - -	71
Karamsin	- - -	103
Dmitriev	- - -	117
Krīlov	- - -	129
Khemnitzner	- - -	135
Bobrov	- - -	145
Bogdanovich	- - -	163
Davidov	- - -	175
Kostrov	- - -	179
Neledinsky Meletzky	- -	183
National Songs	- - -	192
Biographical and Critical Notices		199
Death of Ossian (from the Dutch)		236

THE HISTORY OF THE
CITY OF BOSTON

The history of the city of Boston is a subject of great interest and importance. It is a city of many centuries, and its history is full of interesting incidents and events. The city was founded in 1630, and has since that time been a center of commerce and industry. It has been the seat of many important events, and has played a prominent part in the history of the United States. The city is now one of the largest and most important cities in the world, and its history is a subject of great interest to all who are interested in the history of the United States.

INTRODUCTION.

WHEN the subject of this volume occupied my attention, my plan was an extensive one. I designed to write a general history of Russian literature. It seemed a most interesting object to trace the progress of letters in a country which had emerged, as it were instantaneously, from a night of barbarism, to occupy a situation in the world of intellect, not contemptible, even when compared with that of southern nations; but singularly striking as contrasted with the almost universal ignorance which pervaded the immense empire of the Tzars before Peter the Great gave it the first impulse towards civilization. That purpose I have not wholly abandoned; but I have deemed it desirable, as a prior

step, to publish a few translations of the poetry of a people, the political influence of whose government on the rest of Europe has been long moving with gigantic strides, and will soon be more sensibly felt. If they are deemed deserving of attention, some desire will perhaps be excited to know more about their authors; but should these specimens be considered worthless, little curiosity can be felt to ascertain how, and when, and by whom they were written.

Lomonosov* is the father of Russian poetry. It did not advance from step to step through various gradations of improvement, but received from his extraordinary genius an elevation and a purity, which are singularly opposed to the barbarous compositions which preceded him. His works have been collected into six volumes; and his name, as well as that of his rival, Somorokov, has already found

* or Broken Nose.

its way, with some particulars of his life and writings, into our biographical dictionaries.*

Somorokov, whose productions are very voluminous, and were once considered models of grace, beauty, and harmony, has been much neglected of late years. His dramatic compositions are, for the most part, gross and indecent; his contemptuous jealousy of Lomonosov, though so greatly his superior, is often most ridiculously intruding itself; but in one point of view, at least, he is entitled to respect and gratitude. He is the eldest of the Russian fabulists; the introducer of a species of composition, in which Russian poetry possesses treasures more varied and more valuable than

* Under the engravings of Lomonosov an eulogium is generally found, of which the following is a translation :

Where Winter sits upon his throne of snow,
 Thus spoke the bright Parnassian Deity ;
 “ Another Pindar is created now,
 The king of bards, the lord of music, he.”
 And Russia’s bosom heaved with holy glow—
 “ My Lomonosov ! Pindar lives in thee !”

that of any other nation. It is no mean praise to say, and it may be said truly, that Russia can produce more than one rival of the delightful La Fontaine. Of the dramatic writings of Somorokov, the best is the tragedy *Demitrij Samosvanetz*, or *The False Demetrius*.*

Von Visin, who seems to have made Moliere his model, improved greatly upon Somorokov. His two most celebrated comedies are *Nedorosl*, *The Spoilt Youth*, and *Brigadir*, *The Brigadier*.†

Kheraskov holds a high rank among the lyric poets of Russia. He died a few years ago. He was curator of the Moscow University. He published a collection of his poems, which

* The history of this extraordinary man may be found at length in Coxe's travels, ii. 366—393.

† I do not feel myself qualified to give an opinion on the present state of the Russian stage: but the translations represented there from the French and German drama are of acknowledged merit; and many original pieces have been of late produced, of which their literary men speak with great delight and even enthusiasm.

he entitled *Bakhariana, ili Neisviestnÿj*; Bakhariana, or The Unknown; but his great work is *Rossiada, ili Rasrushchenie Kasanij*; The Russiad, or The Destruction of Kasan.

But of all the poets of Russia, Derzhavin is, in my conception, entitled to the very first place. His compositions breathe a high and sublime spirit; they are full of inspiration. His versification is sonorous, original, characteristic; his subjects generally such as allowed him to give full scope to his ardent imagination and lofty conceptions. Of modern poets, he most resembles Klopstock: his *Oda Bog*, Ode on God, with the exception of some of the wonderful passages of the Old Testament, "written with a pen of fire," and glowing with the brightness of heaven, passages of which Derzhavin has frequently availed himself, is one of the most impressive and sublime addresses I am acquainted with, on a subject so pre-eminently impressive and sublime. The first poem which excited the public attention to him was his *Felizia*.

Bogdanovich has obtained the title of the Russian Anacreon. His *Dushenka* (Psyche) is a graceful and lovely poem. He has also written several dramatic pieces.

Bobrov was well acquainted with the literature of the South of Europe, and has transfused many of its beauties into his native tongue. Our English writers especially have given great assistance to his honest plagiarism. His *Khersonida*, an oriental epic poem, is not so good as *Lalla Rookh*, but it is very good notwithstanding.

The name of Kostrov closes the list of the most eminent among the deceased poets of Russia. He died, not long ago, in the meridian of his days. He had made an admirable translation of Homer, and was engaged in a version of Ossian, which he left unfinished: the conclusion has since been added by Gniedich.

Of all the living writers of Russia, or rather of all the writers Russia ever produced, the most successful and the most popular is Karamsin. Derzhavin called him long ago

“the nightingale of poetry,” but it is not to his poetry alone that he owes his fame. Standing on the summit of modern literature in Russia, he has been loaded with honours and distinctions, which, however, have not served to check his wonted urbanity, or to chill his natural goodness of heart. When a young writer, he was fond of imitating Sterne;* a very bad model, it may be added, since the peculiarities which characterize him are only tolerable, because they are original. Karamsin’s style was then usually abrupt and unnatural, and its sentimentality wearisome and affected. But he has outlived his errors, and established his reputation on their subjection. His great undertaking, the *Rossijskaje Istorije* (History of Russia) is, without comparison, the first and best literary work which has been produced in the country it celebrates. It was received with loud eulogiums throughout

* Especially in his *Puteshestvennik*, (or Traveller.)

the Russian empire ; it has been translated into several European languages, and will probably long maintain a pre-eminent rank among Russian classics, and become one of the standard authorities of history.*

The peculiar excellence of the Russian fabulists has been mentioned. Somorokov and Khemnitzer, Dmitriev and Krilov, are the most distinguished among them. Dmitriev, who is still living at Moscow, has published a great number of fables and ballads. His style is easy, harmonious, and energetic ; some of his compositions have a sublimer character ; his religious poetry is dignified and solemn ; his elegies are tender and affecting.

*The German translation is faithful, but heavy and ill-written. The French, tolerably written, perhaps, but miserably incorrect ; Karamsin told me he had discovered two hundred errors in the first volume alone. The Italian is a rendering from the French. As a proof of the estimation in which Karamsin is held, I may mention that I learned at Petersburg, that several thousand copies of this voluminous work were distributed in a few weeks ; and it was said, the author received fifty thousand roubles for the copy-right of the second edition.

Krĭlov holds an office in the imperial library at Petersburg. He is well known to the *bons vivans* of the English club. His heavy and unwieldy appearance is singularly contrasted with the shrewdness and the grace of his writings. He has published one volume of fables, remarkable for their spirit and originality. He now employs himself in translating Herodotus, having, at an advanced period of life, first entered on the study of the languages of ancient Greece and Rome.

Zhukovskij has printed some poetical translations of peculiar excellence. His *Liudmilla* (an imitation of Leonora) is deemed more beautiful and forcible than the original itself. Bürger appears to have captivated him. He has written on a variety of subjects, and is now engaged as a companion to the Grand Dukes.

I believe Batiushkov is now in Italy. His most celebrated composition is his Address to his Penates, which will be found in the present volume. As it introduces in a very

agreeable manner the most eminent of the Russian poets, and contains some allusion to Russian manners, it will not, I hope, be without interest to the English reader.

These translations are printed under a humbling sense of their many imperfections. No one can be more alive than myself to the extreme difficulty of communicating to a foreign version the peculiar characters of the original. The grace, the harmony, the happy arrangement, the striking adaptation of words to ideas; every thing in fact, except the primary and naked thought, requires for its perfect communication a genius equal to its first conception: and indeed the fate of translators, who have in general had all their merits put to the account of their author, and all their defects unsparingly to their own, might well alarm new adventurers from this perilous sea.

One thing, however, is certain; I have intended no wrong,—I hope I have done no wrong, to the names and to the works I now

introduce to my countrymen ; I mean only to be an honest, conscientious interpreter. Many of the charms of their compositions have probably escaped me : their faults, I am afraid, are but too faithfully rendered ; I have discovered many, but I dared not meddle with them.

The measure of the original has been generally preserved. This adhesion to one of the distinguishing characters of poetical composition has been made of late quite a point of conscience in Germany (a country which possesses a greater number of excellent and faithful translations than all the united world besides ;) and as far as the genius of the language will admit, I hope it will become so in England.*

* The merits of Shakspeare were never fully recognised till he was clad in garments something like his own. There is generally no idea in this country of the sublime and imposing character of the writings of Klopstock, for they have never been presented to us in any thing like their original form. If any one wish to study the freezing effect of a translation made in conformity to what are called the prejudices, or the

A few words on the peculiarities of the Russian language will not, perhaps, be misplaced.*

The mother-tongue of nearly forty millions of human beings, and which in the course of thirteen centuries has undergone no radical change, is indeed entitled to some attention. All Russian grammarians claim for it an antiquity at least equal to that of the city of Novogorod. The oldest written documents that exist are two treaties with the Greek emperors, made by Oleg, A. D. 912, and Igor, A. D. 943. Christianity, introduced into Russia at the beginning of the eleventh century by Vladimir

habits of a people, let him read the Hamlet of Moratin; a man confessedly of extraordinary talent; a dramatic writer of most distinguished success, and who has preserved a general faithfulness to the sense of his author, even in this translation; let him compare this, or any of the plays of Le Tourneur, or the choicest passages of Ducis, with ten lines taken at random from Voss, or Schlegel, and the argument will be fully understood.

*It is a remarkable fact, that the first Russian Grammar ever published was published in England. It was entitled C. W. Ludolfi *Grammatica Russica, qui continet et manuductionem quandam ad Grammaticam Sclavonicam*. Oxon. 1696.

the Great, brought with it many words of Greek origin. The Tartars added greatly to the vocabulary during the two centuries of their domination. The intercourse which Peter the Great established with foreign nations, increased it still more ; and of late years a great number of words have been amalgamated with it from the French, German, and English. It is now one of the richest, if not the richest, of all the European languages, and contains a multitude of words which can only be expressed by compounds and redundant definitions in any northern tongues. Schlözer calculates, that of the five hundred roots on which the modern Russ is raised, three-fourths of the number are derived from Greek, Latin, and German. Many are of Sans-crit origin, of which Adelung published a list in 1811.*

Printing was introduced into Russia about the middle of the sixteenth century. The oldest printed book which has been discovered

* *Rapports entre les Langues Russe et Sans-crite,*

is a Slavonic Psalter, bearing the date Kiev, 1551; two years after, a press was established in Moscow. The Slavonic alphabet, said to have been introduced by Cyrillus in the ninth century, consists of forty-two letters. The modern Russ has only thirty-five: those unknown to the English are as follows:

Letters.	Sounds and Orthography adopted.
Ж*	zh.
Ф	ph.
Х†	kh (guttural.)
Ц	tz.
Ч	ch (hard, as in chance.)
Ш	sh.
Щ‡	shtsh, or shch.

* I have adopted *zh* to convey the sound of this letter, though it is sometimes rendered by *j*; it is nearly equivalent to the French *j*, as in *jardin*, *jaune*; or to *s* and *z* in the English words *measure*, *vision*, *azure*.

† A strong guttural; the Greek χ .

‡ This is the letter which disfigures Russian words so much

Ы *	.	.	.	ı̄ (dull i.)
Ь †	.	.	.	terminal.
Ъ ‡	.	.	.	ditto.
Ѣ §	.	.	.	œ.
Ю	.	.	.	iu.
Я	.	.	.	je.

when written in Roman. characters. "I defend," which has but seven letters in the original, is thus conveyed by fourteen—*sashchishchaju*; and much more awkwardly in the German system of orthography by twenty—*saschtschischtschaju*. Its exact sound may be produced by connecting together the two last syllables of the words *establisht-church*.

* The *shibloleth* of the Russian alphabet. It is hardly ever well pronounced by foreigners. It is a deep, indistinct articulation, something like *i* in *bill*.

† A mere expletive; and yet so common that Schlözer says, to abandon it would diminish the trouble and expense of writing and printing five *per cent*. It occurs, on an average, fifty times among a thousand letters. It can only be used as the termination of a syllable or a word.

‡ This letter, which is also a terminal, gives to the consonant that precedes it the sound which the French call *mouillé*, as in *aille agneau*; like *gn* or *gl* in Italian; in Spanish the *n* or *ll*. I have adopted an apostrophe ' when it is introduced.

§ The close *e* of the French.

|| The English *u*, as in *union*, *universe*, always pronounced *iu*.

Besides these, there are several letters which seem almost identical as to sound :

E and Θ * for e.

И — I† — i.

С — З‡ — s.

Of the above,

ИѲ appears a compound of ИИ and Ѳ.

Ю ————— I — Y.

Я ————— I — E.

Θ (*theta*) and Υ (*upsilon*) form a part of the Russian alphabet, but are seldom used. *h, c, x, f,* and *w,* are wanting altogether.

The Russian language may be adapted to almost every species of versification. It is flexible, harmonious, full of rhythmus, rich in

* Is of modern introduction, and is used principally in the beginning of words of foreign origin, as *Edinburgh, Etymology.*

† The first of these is used before a consonant, the latter before a vowel.

‡ C is the sharp *s* or *ss*, as in *lass* : З the soft single *s*, as usually pronounced in the middle of words ; *e. g. muse.*

compounds, and possesses all the elements of poetry. From the following examples in different measures, some idea may be formed of its natural music.

TROCHAICS OF SEVEN AND EIGHT SYLLABLES.

Stónet sísoi gólu bóchik
 Stónet ón i dén' i nóch' ;
 Ego mílen'kói družéchik,
 Otletæ'l daléko próch.* *Dérzhavin.*

IAMBICS OF SIX AND SEVEN SYLLABLES.

Sakónĭ ó suzhdáiuť,
 Predmét moéi liubví :
 No któ, o sérdtze ! mózhét,
 Protiv'it'sjé tebæ.† *Karamsin.*

* Deeply sighs the little wood-dove,
 Deeply sighs he day and night ;
 His beloved heart-companion
 Far away has wing'd her flight.

† But law's imposing fetters,
 My burning love restrain :
 Yet who, O heart ! could ever
 O'er thee a victory gain ?

DACTYLICS OF SEVEN AND EIGHT SYLLABLES.

Svæ'ri rabóti ne snáut,
 Ptítzi zhivút bes trudá ;
 Liúdi ne svæ'ri ne ptítzi,
 Liúdi rabótoi zhiv'út.* *Karamsin.*

ALEXANDRINES.

Bozhéstvenní'í metáll ! krasjéshchii ístukánov,
 Zhivotvorjéshchajé dushá pustí'kh karmánov.†
Von Visin.

HEXAMETERS AND PENTAMETERS.

Tám, tam sätóvat' mnæ vés'væk moi ! górestnii
 mráchnii
 Kázhdii medlénnii den', kázhduíus úzhasom nóch'.‡

* Beasts of the field never labour,
 Birds of the forest repose ;
 Man, neither one nor the other,
 Man is appointed to toil.

† Thou godlike metal gold ! that mov'st the very statues,
 And to an empty purse can give a living spirit.

‡ There, there do I wear out life's pilgrimage, sorrowing and
 dreary,
 While the day in its misery rolls, and the terrible night:

Rimes are either masculine or feminine : the former have the accent on the last syllable, the latter on the penultimate :

Masculine.

iskál

stál

tzár

tvár

Feminine.

lobóiu

krasóiu

póru

góru*

The productions of the Russian press are no index to the national cultivation. The great majority of that extensive empire are yet little removed from the uncivilized and brutish state in which they were left by the Ruriks and the Vladimirs of other times. Unfortunately, society has few gradations; and there is no influence so unfriendly to improvement, no state of things so utterly hopeless, as that produced by a domestic slavery built

* The best Russian Grammar I have met with is Tappe's *Theoretisch-praktische Russische Sprachlehre*. I have availed myself of it for many of the preceding observations.

upon the habits of ages. In Russia, the next step from absolute dependence is nobility; at least, the intermediate classes are too inconsiderable to be here considered. The strength, the intelligence, the public and the private virtue of our middling ranks, which serve so admirably to cement the social edifice, are there wanting. All sympathy is partial and exclusive. In *this* country, the spirit of information, wherever elicited, rapidly spreads over and glows in every link of the electrical chain of society. It mounts aspiringly, if it have its origin among the less privileged orders; and it descends through all the beautiful gradations of rank, when it has its birth in the higher circles: it is diffusive—it is all-enlightening. But in Russia, however bright the flame, it is pent up, it cannot spread. The noble associates with the noble; the slave herds with the slave; but man has no communion with man. No spot is there, whether sacred to science or to virtue, in which the

“rich and poor” may “meet together,” equalized though but for a moment, as if the common Father were indeed “the Maker of all;” and assuredly the Russian nation can make no striking progress in civilization till the terrible barriers which so completely separate the different ranks are destroyed. The million, uninstructed and unambitious, will, it is to be feared, be long held in the fetters of vassalage. The personal interests of the ruling few are too clearly, too fatally opposed to the melioration of the subject many, to allow any thing to be hoped for from these lords of the soil. There are, it must be confessed, active minds, generous energies, at work; but where is their influence seen? To lead such an immense nation through the different stages of improvement, to rational and permanent liberty, were indeed an object worthy of the most aspiring, the most glorious ambition. It were an achievement not to be hailed by the blast of trumpet, nor the roar of artillery; (the

world, recovering from its drunken infatuation, is well nigh weary of the unholy triumphs which have been thus celebrated;) it were an achievement, which would hand down the name of him who should effect it to future ages, linked with the gratitude, the virtue, the happiness of successive and long enduring generations.

For the interesting notices at the close of this volume I am indebted to my illustrious friend Von Adelung. Thus to thank him is the least return I can make.

J. B.

DERZHAVIN.

RUSSIAN ANTHOLOGY.

DERZHAVIN.

GOD.*

O THOU eternal One ! whose presence bright
All space doth occupy, all motion guide ;
Unchanged through time's all-devastating flight ;
Thou only God ! There is no God beside !

* This is the poem of which Golovnin says in his narrative, that it has been translated into Japanese, by order of the emperor, and is hung up, embroidered with gold, in the Temple of Jeddo. I learn from the periodicals, that an honour

Being above all beings ! Mighty One !
 Whom none can comprehend and none explore ;
 Who fill'st existence with *Thyself* alone :
 Embracing all,—supporting,—ruling o'er,—
 Being whom we call GOD—and know no more !

In its sublime research, philosophy
 May measure out the ocean-deep—may count
 The sands or the sun's rays—but, God ! for Thee
 There is no weight nor measure:—none can mount
 Up to Thy mysteries ; Reason's brightest spark,
 Though kindled by Thy light, in vain would try
 To trace Thy counsels, infinite and dark :
 And thought is lost ere thought can soar so high,
 Even like past moments in eternity.

something similar has been done in China to the same poem. It has been translated into the Chinese and Tartar languages, written on a piece of rich silk, and suspended in the imperial palace at Peking.

There is in the first verse a variation from the original, which does not accord with my views of the perfections of the Deity.

Thou from primeval nothingness didst call
 First chaos, then existence ;—Lord ! on Thee
 Eternity had its foundation :—all
 Sprung forth from Thee :—of light, joy, harmony,
 Sole origin :—all life, all beauty Thine.
 Thy word created all, and doth create ;
 Thy splendor fills all space with rays divine.
 Thou art, and wert, and shalt be ! Glorious !
 Great !
 Light-giving, life-sustaining Potentate !

Thy chains the unmeasured universe surround :
 Upheld by Thee, by Thee inspired with breath !
 Thou the beginning with the end hast bound,
 And beautifully mingled life and death !
 As sparks mount upwards from the fiery blaze,
 So suns are born, so worlds spring forth from
 Thee ;
 And as the spangles in the sunny rays
 Shine round the silver snow, the pageantry
 Of heaven's bright army glitters in Thy praise.*

* The force of this simile can hardly be imagined by those
 who have never witnessed the sun shining, with unclouded

A million torches lighted by Thy hand
 Wander unwearied through the blue abyss:
 They own Thy power, accomplish Thy command
 All gay with life, all eloquent with bliss.
 What shall we call them? Piles of crystal light—
 A glorious company of golden streams—
 Lamps of celestial ether burning bright—
 Suns lighting systems with their joyous beams?
 But Thou to these art as the noon to night.

Yes! as a drop of water in the sea,
 All this magnificence in Thee is lost:—
 What are ten thousand worlds compared to Thee?
 And what am *I* then? Heaven's unnumber'd host,
 Though multiplied by myriads, and arrayed

splendour, in a cold of twenty or thirty degrees of Reaumur.
 A thousand and ten thousand sparkling stars of ice, brighter
 than the brightest diamond, play on the surface of the frozen
 snow; and the slightest breeze sets myriads of icy atoms in
 motion, whose glancing light, and beautiful rainbow-hues,
 dazzle and weary the eye.

In all the glory of sublimest thought,
Is but an atom in the balance weighed
Against Thy greatness, is a cypher brought
Against infinity ! What am I then ? Nought !

Nought ! But the effluence of Thy light divine,
Pervading worlds, hath reach'd my bosom too ;
Yes ! in my spirit doth Thy spirit shine
As shines the sun-beam in a drop of dew.
Nought ! but I live, and on hope's pinions fly
Eager towards Thy presence ; for in Thee
I live, and breathe, and dwell ; aspiring high,
Even to the throne of Thy divinity.
I am, O God ! and surely *Thou* must be !

Thou art ! directing, guiding all, Thou art !
Direct my understanding then to Thee ;
Control my spirit, guide my wandering heart :
Though but an atom midst immensity,
Still I am something, fashioned by Thy hand !
I hold a middle rank 'twixt heaven and earth,
On the last verge of mortal being stand,

Close to the realms where angels have their birth,
Just on the boundaries of the spirit-land !

The chain of being is complete in me ;
In me is matter's last gradation lost,
And the next step is spirit—Deity !
I can command the lightning, and am dust !
A monarch, and a slave ; a worm, a god !
Whence came I here, and how ? so marvellously
Constructed and conceived ? unknown ! this clod
Lives surely through some higher energy ;
For from itself alone it could not be !

Creator, yes ! Thy wisdom and Thy word
Created *me* ! Thou source of life and good !
Thou spirit of my spirit, and my Lord !
Thy light, Thy love, in their bright plenitude
Filled me with an immortal soul, to spring
Over the abyss of death, and bade it wear
The garments of eternal day, and wing
Its heavenly flight beyond this little sphere,
Even to its source—to Thee—its Author there.

O thoughts ineffable ! O visions blest !
Though worthless our conceptions all of Thee,
Yet shall Thy shadowed image fill our breast,
And waft its homage to Thy Deity.
God ! thus alone my lowly thoughts can soar ;
Thus seek Thy presence—Being wise and good !
Midst Thy vast works admire, obey, adore ;
And when the tongue is eloquent no more,
The soul shall speak in tears of gratitude.

ON THE DEATH OF MESHCHERSKY.

AH ! that funereal toll ! loud tongue of time !
What woes are centred in that frightful sound !
It calls ! it calls me with a voice sublime,
To the lone chambers of the burial ground.
My life's first footsteps are midst yawning graves ;
A pale, teeth-clattering spectre passes nigh,
A scythe of lightning that pale spectre waves,
Mows down man's days like grass, and hurries by.

Nought his untired rapacity can cloy :
Monarchs and slaves are all the earth-worm's food ;
And the wild-raging elements destroy
Even the recording tomb. Vicissitude
Devours the pride of glory ; as the sea
Insatiate drinks the waters, even so days
And years are lost in deep eternity ;
Cities and empires vandal death decays.

We tremble on the borders of the abyss,
And giddy totter headlong from on high ;
For death with life our common portion is,
And man is only born that he may die.
Death knows no sympathy ; he tramples on
All tenderness—extinguishes the stars—
Tears from the firmament the glowing sun,
And blots out worlds in his gigantic wars.

But mortal man forgets mortality !
His dreams crowd ages into life's short day ;—
While, like a midnight robber stealing by,
Death plunders time by hour and hour away.
When least we fear, then is the traitor nigh ;
Where most secure we seem, he loves to come :
Less swift than he, the bolts of thunder fly,
Less sure than he, the lightning strikes the dome.

Thou son of luxury ! child of dance and song,
O whither, whither is thy spirit fled ?
On life's dull sea thy bark delayed not long,
But sought the silent haven of the dead.

Here is thy dust! Thy spirit is not here!
Where is it? There. *Where* there? 'tis all unknown:
We weep and sigh—alas! we know not *where*!
For man is doubt and darkness' eldest son!

Where love, and joy, and health, and worldly good,
And all life's pleasures in their splendor glow;
He dries the nerves up, he congeals the blood,
And shakes the very soul with mighty woe.
The songs of joy are funeral cries become—
And luxury's board is covered with a pall—
The chamber of the banquet is a tomb:
Death, the pale autocrat, he rules o'er all.

He rules o'er all—and him must kings obey,
Whose will no counsel knows and no control;
The proud and gilded great ones are his prey,
Who stand like pillars in a tyrant's hall.
Beauty and beauty's charms are nought to him,
Man's intellect is crush'd by his decrees;
Man's brightest light his dreadful frown can dim—
He whets his scythe for trophies such as these.

Death makes all nature tremble ! What are we ?
To-morrow dust, though almost gods to-day !
A mixture strange of pride and poverty :
Now basking in hope's fair and gladdening ray,
To-morrow—what is man to-morrow ? Nought !
How swiftly rolls the never-tarrying stream,
Hour after hour, to gloomy chaos brought ;
While ages dawn and vanish like a dream !

Even like an infant's sweet imagining,
My early, lovely spring-tide hurried on :
Beauty just smiled and sported, then took wing ;
Joy laughed a moment, and then joy was gone.
Now less susceptible of bliss, less blest,
Wiser and worldlier, panting for a name ;
With a vain thirst of honour, pain'd, opprest,
I labour wearied up the hill of fame.

But manhood too and manhood's care will pass,
And glory's struggles be ere long forgot ;
For fame, like wealth, has busy wings, alas !
And joy's and sorrow's sound will move us not.

Begone, ye vain pursuits, ye dreams of bliss,
Changing and false, no longer flatter me !
I stand upon the sepulchre's abyss,
In the dark portal of eternity.

To-day, my friend ! *may* bring our final doom ;
If not to-day, to-morrow surely *will* :
Why look we sadly on Meshchersky's tomb ?
Here he was happy—he is happy still !
Life was not given for ages to endure,
Though virtue even on death may find a rest :
But know—a spirit order'd well and pure,
May make life's sorrows and life's changes blest.

THE WATERFALL.

Lo! like a glorious pile of diamonds bright,
Built on the steadfast cliffs, the waterfall
Pours forth its gems of pearl and silver light :
They sink, they rise, and sparkling, cover all
With infinite refulgence ; while its song,
Sublime as thunder, rolls the woods along—

Rolls through the woods—they send its accents back,
Whose last vibration in the desert dies :
Its radiance glances o'er the watery track,
Till the soft wave, as wrapt in slumber, lies
Beneath the forest-shade ; then sweetly flows
A milky stream, all silent, as it goes.

Its foam is scattered on the margent bound,
Skirting the darksome wood. But list! the hum
Of industry, the rattling hammer's sound,
Files whizzing, creaking sluices, echoed come

On the fast-travelling breeze ! O no ! no voice
Is heard around, but thy majestic noise !

When the mad storm-wind tears the oak asunder,
In thee its shivered fragments find their tomb ;
When rocks are riven by the bolt of thunder,
As sands they sink into thy mighty womb :
The ice that would imprison thy proud tide,
Like bits of broken glass is scattered wide.

The fierce wolf prowls around thee—there he stands
Listening—not fearful, for he nothing fears :
His red eyes burn like fury-kindled brands,
Like bristles o'er him his coarse fur he rears ;
Howling, thy dreadful roar he oft repeats,
And, more ferocious, hastes to bloodier feats.

The wild stag hears thy falling waters' sound,
And tremblingly flies forward—o'er her back
She bends her stately horns—the noiseless ground
Her hurried feet impress not—and her track

Is lost amidst the tumult of the breeze,
And the leaves falling from the rustling trees.

The wild horse thee approaches in his turn :
He changes not his proudly rapid stride,
His mane stands up erect—his nostrils burn—
He snorts—he pricks his ears—and starts aside ;
Then madly rushing forward to thy steep,
He dashes down into thy torrents deep.

Beneath the cedar, in abstraction sunk,
Close to thine awful pile of majesty,
On yonder old and mouldering moss-bound trunk,
That hangs upon the cliff's rude edge, I see
An old man, on whose forehead winter's snow
Is scattered, and his hand supports his brow.

The lance, the sword, the ample shield beneath
Lie at his feet obscured by spreading rust ;
His casque is circled by an ivy wreath—
Those arms were once his country's pride and trust :

And yet upon his golden breast-plate plays
The gentle brightness of the sunset rays.

He sits, and muses on the rapid stream,
While deep thoughts struggling from his bosom rise :
“ Emblem of man ! here brightly pictured seem
The world’s gay scenery and its pageantries ;
Which as delusive as thy shining wave,
Glow for the proud, the coward and the slave.

So is our little stream of life poured out,
In the wild turbulence of passion : so,
Midst glory’s glance and victory’s thunder-shout,
The joys of life in hurried exile go—
Till hope’s fair smile, and beauty’s ray of light
Are shrouded in the griefs and storms of night.

Day after day prepares the funeral shroud ;
The world is gray with age :—the striking hour
Is but an echo of death’s summons loud—
The jarring of the dark grave’s prison door :

Into its deep abyss—devouring all—
Kings and the friends of kings alike must fall.

Aye! they must fall! see that unconquer'd one
Midst Rome's high senate—hark! his deeds they
tell:

He stretch'd his hand to seize the proffered crown;
His mantle veiled his countenance—he fell.
Where are the schemes, the hopes that dazzled him?
Those eyes, aspiring to a throne, are dim.

Aye! they must fall! another hero see,
From triumph's golden chariot fortune flings:
The proudest son of magnanimity,
Who scorned the purple robe:—ev'n he whom kings
Looked to with reverence: he in prison dies,
Heaven's light extinguished in his vacant eyes.

Aye! they must fall! as I have fallen—I,
Whom late with flowery wreaths the cities crown'd;
And dazzling phantoms played so smilingly
Midst laurels, olive-branches waving round;

'Tis past—'tis past—for in the battle now
My hand no lightnings at the foe can throw.

My strength abandons me ; the tempest's roar
Hath in its fury borne my lance away :
My spirit rises proudly as before,
But triumph hides her false and treacherous ray."
He spake—he slumbered, wearied and opprest ;
And Morpheus o'er him waved his wings of rest.

A wintry darkness visited the world,
Borne on the raven-pinions of the night ;
Nothing is heard but thy loud torrents ; hurled
Down in their fierceness from the o'erhanging
height
They dash in fury 'gainst the echoing rock,
Even with an Alpine avalanche's shock.

The desert is as gloomy as the grave ;
The mountains seem all wrapt in solemn sleep ;
The clouds are rolling by, like wave on wave,
In silent majesty across heaven's deep.

But see, the pale-faced melancholy moon
Looks tremblingly from her exalted throne ;

She look'd out tremblingly, and soon withdrew
Her terror-stricken horns : the old man lay
Sleeping in sweet tranquillity : she knew
Her mighty foe—she knew, and slunk away :
She dared not look on that old man, for he
Was the world's glory and her enemy.*

He slumber'd ; glorious weré his hero-dreams !
And wondrous visions floated round his eye :

* It is scarcely necessary to explain, that Romanzov is the old hero whom the poet means to depicture, and that these stanzas refer to his victories over the Turks.

I have no sympathies with the poet in the admiration he expresses of the warlike character. I can see but few distinctions between the conqueror and the executioner ; and they are in favour of the latter, whose victims are at all events doomed to death by the forms and with the solemnities of justice. I should as soon think of celebrating the carousals of a horde of cannibals, as of giving the attractions and decorations of song to those dreadful scenes of sin and misery, which men call victories : and I blush for my country and for my race when

While near, the sleeping bolt of thunder seems
To wait from him its awful destiny.
Ten thousand warriors armed around him stand,
And silently attend his high command.

His finger points! the loud artillery's fire
Follows! a sudden trembling shakes the ground;
Army on army, in their proud attire,
Cover the vales, the hills, the plains around;
They rise like mountains o'er the distant sea,
When from the sunny ray the vapours flee.

His footsteps now imprint the dewy grass:
There early morning opens on his view,
Amidst the dust, th' innumerable mass
Of enemies: he looks their squadrons through,
And reads the secrets of their vast array,
Even as an eagle soaring o'er his prey.

I reflect, that in the very proportion of the wickedness implied, and the wretchedness produced, are they made the subjects of pride and congratulation, and honoured with the designations "great" and "glorious!" Man was surely born to nobler and better things than these.

Then, like an unseen Magus in his cell,
 He calls his spirits round him : these he leads
 Over the mountains ; those commands to dwell
 Amidst the woods ; and these he scattering spreads
 Along the vales : to weakness gives the frown
 Of strength, and hurls his dreadful thunder down.

The eagle's daring, and the crescent's pride,
 There, by the ebony and the amber sea,*
 He humbles ; and, by the evening's golden side, †
 Subdues the golden fleece and Kolkhidi.
 A thousand trophies of victorious war
 Redeem the losses of the snowy tzar : ‡

Like the vermilion ray on morning's wings,
 His triumphs on admiring nations beam :
 Emperors and empires, heroes, kingdoms, kings,
 Unite to praise, unite to honour him,

* "The ebony and amber sea"—the Euxine and the Caspian.

† "Evening's side"—the west.

‡ The white czar (bæloi Tzar,) a common appellation of the Russian emperor.

And raise above his glory-circled head
A laurelled, time-enduring pyramid.

His name, his deeds through hurrying years appear
Bright as the sun-beams on the mountain's brow,
Dazzling the world with splendor : waving there
Garlands of radiance-giving laurels glow ;
Their rays shall animate the future fight,
And fill the brave one's breast with hope and light.

Envy, disarmed before his piercing glance,
Bends down her head to earth, and hurries by ;
Crawls trembling to her vile retreat askance—
She cannot bear the lightnings of his eye.
Go, envy, to thy dark and deep abyss !
What deeds, what fame can be compared to his ?

He slumbers midst these images : but now
He hears the howling dogs—the trembling trees ;
The vulture's cries, the screech-owl's voice of woe,
And the fierce raging of the turbulent breeze ;

The wild beasts' roaring from their distant lair,
And shadowy spirits fill the troubled air.

The oaks are shivered by the maddened storm ;
Armies of ravens flap their funeral wings ;
The stony mountain shakes its giant form,
And bursts with terrible re-echoings.
From rock to rock 'tis vibrated around,
And thunders thunder back the thundering sound.*

A winged woman, clad in sable weeds,
Her long hair scattered by the winds, was there,
Like one with dreadful, death-like news that
speeds:

She waved a scythe-like weapon in the air,
And held a golden trump ; she called " Arise,"
And her loud voice was echoed through the skies.

* Original :

Grokhochet ekho po goram

Kak grom gremjeshchij po gromam.

See on her casque the frowning eagle rest,
 Holding the dreadful thunderbolt : he bears
 His country's shield upon his noble breast.
 The old man waked ; he shed a shower of tears ;
 He sighed, and bent his venerable head,
 Uttering—" Some hero surely must be dead.

Happy if always combating for right
 When combating with glory : happy he
 Whose sword knew mercy in the bloodiest fight,
 His shield an Ægis for an enemy.
 Centuries to come shall celebrate his fame,
 And ' Friend of Man ' shall be his noblest name.

Dear let his memory be, and proud his grave !
 And this his epitaph :—' He lived, he fought
 For truth and wisdom : foremost of the brave,
 Him glory's idle glances dazzled not ;
 'Twas his ambition, generous and great,
 A life to life's great end to consecrate !'

O glory ! glory ! mighty one on earth !
 How justly imaged in this waterfall !

So wild and furious in thy sparkling birth,
Dashing thy torrents down, and dazzling all ;
Sublimely breaking from thy glorious height,
Majestic, thundering, beautiful and bright.

How many a wondering eye is turned to thee,
In admiration lost ;—short-sighted men !
Thy furious wave gives no fertility ;
Thy waters, hurrying fiercely through the plain,
Bring nought but devastation and distress,
And leave the flowery vale a wilderness.

O fairer, lovelier is the modest rill,
Watering with steps serene the field, the grove—
Its gentle voice as sweet and soft and still,
As shepherd's pipe, or song of youthful love.
It has no *thundering* torrent, but it flows
Unwearied, scattering blessings as it goes.

To the wild mountain let the wanderer come,
And resting on the turf, look round and see,
With saddened eye, the green and grassy tomb,
And hear its monitory language : he—

He sleeps below, not famed in war alone ;
The great, the good, the generous minded one.

O be immortal, warlike hero ! Thou
Hast done thy duty—all thy duty here.”
So said the old man, crowned with locks of snow :
He looked to heaven, then stood in silence
there,—
In silence, but the echoes caught the sound,
And filled the listening scenery around.

Who glances there along the mountain's side,
Just like the moon upon the darkest wave ?
What shadow flits across the midnight tide,
Gleaming as if from heaven ? The pitchy grave
Is brighter than that gloomy brow, 'tis clad
In deep and desolate abstraction sad !

What wondrous spirit from the north descends ?
The winds are swift, but cannot follow him :
Nation on nation struck with terror bends ;
His voice is thunder : starry glories gleam

Around him, and his hurrying footsteps bright
Scatter a thousand thousand rays of light.

His body, like a dark and gloomy shade,
On midnight's melancholy bosom lies :
A coarse and heavy garment round him laid,
And thick'ning films are gathering round his eyes :
His icy fingers press his bosom chill,
His lips are opened wide, but all is still.

His bed, the earth : his roof, the azure sky :
His palace, yonder desert stretching wide.
Art *thou* the son of fame and luxury ?
The prince of Tavid ? From thy height of pride
Fallen so low and lonely ? And is this
But one dark step from glory and from bliss ?

Wert thou the favourite of the northern throne,
Minerva's* favourite ? Wert thou he that trod

* Catherine.—This was one of her favourite titles ; and in the character and dress of Minerva she is often represented on her medals.

The Muse's temple—thou Apollo's son,
The pride of Mars—thou, on whose mighty nod
Both peace and war stood waiting ; nobly great,
Not clad in purple, but a potentate ?

What ! art thou he that cradled and uprear'd
The Russian's prowess—Catherine's energy ?
Sustain'd by her, thy thunderbolt was heard
Rolling through distant lands its majesty ;
And to the everlasting heights was hurl'd,
Whence Rome sent forth her mandates to the
world.

Art thou not he who bade the robber yield,
Scatter'd the pirate herds the desert o'er,
And bade the city flourish, and the field
Where all was waste and barrenness before ;
Sprinkled with ships the Euxine—while the shore
Even of the tropics heard thy cannons' roar ?

Wert thou the great, the glorious one, who knew
With martial fire the hero Russ to fill ;

Taught him the very elements to subdue,
 In burning Otchakov and Ismahil :
 With eagle-daring, eagle-strength inspired ;
 While valour looked, and wondered, and admired ?

'Tis he, the hardiest of mortals ; he,
 Sublimely soaring, takes his flight alone,
 Creator of his own proud destiny :
 No footstep near him—that bright path his own.
 Thy fame, Potemkin, shall in glory glow,
 While everlasting ages lingering flow.

Beauty and art and knowledge raised to him
 Triumphal arches : smiling fortune wove
 Myrtle and laurel wreaths, and victory's beam
 Lighted them up with brightness : joy and love
 Played round thy flow'ry footsteps : pleasure,
 pride
 Walk'd in majestic glory at thy side.

'Tis he, 'tis he to whom the poet brought
 His offerings lighted with the Muse's fire :

Thundering with Pindar's majesty of thought,
And breathing all the sweetness of the lyre,
I sang the victories of Ismahil;
But thou wert gone—the poet's lyre was still.

Alas ! 'twas then a vain and voiceless shell :
Or, if it spoke, its tone was but despair ;
From my weak hands it fell, in dust it fell,
My eye was dimmed by the fast-falling tear :
I stood the stars of paradise beneath,*
But all was darkness, desolation, death !

'Tis still, where all was eloquent with thee :
The thunders of thy fame have rolled away,
Thy orphan'd armies wail their misery,
The ear is wearied with their plaintive lay.
'Twas brightness all, with joy and beauty bright,
But now 'tis night, 'tis desolation's night ;

* The roofs of many of the apartments of the Tavrid palace were decorated with golden stars.

Thy laurel crown is faded in its pride ;
 Thy sparkling *Bulava** is broken now,
 Thy half-sheathed sword hangs useless at thy side,
 And Catherine mourns her woe, her more than
 woe :

He fell ; his mighty unexpected fall
 Shook, like an earthquake, the terrestrial ball.

Peace brought her fresh green laurel branches,
 saw

His fall, and from her hands the garland fell.
 She heard the voice of wretchedness and woe ;
 The Muses joined to sing a funeral knell
 Around the tomb of Pericles :—the strain
 Of Maro wept Mæcenæ's fate again.†

His was a kingdom full of light : a throne
 Of more than regal glory was his seat :
 A rosy-silver steed convey'd him on—
 A splendour-glancing phaeton at his feet :

* *Bulava*—the Hetman's staff.

† This is somewhat of an anachronism, as the poet died before his patron.

Proudest of all the proud equestrians he—
 He fell :—in death's dull, dark obscurity.

O ! what is human glory, human pride ?
 What are man's triumphs when they brightest
 seem ?
 What art thou, mighty one ! though deified ?
 Methusalem's long pilgrimage, a dream ;
 Our age is but a shade, our life a tale,
 A vacant fancy, or a passing gale,

Or nothing ! 'Tis a heavy hollow ball,
 Suspended on a slender subtle hair,
 And filled with storm-winds, thunders, passions, all
 Struggling within in furious tumult there.
 Strange mystery ! man's gentlest breath can shake
 it,
 And the light zephyrs are enough to break it.

But a few hours, or moments, and beneath
 Empires are buried in a night of gloom :
 The very elements are leagued with death,
 A breath sends giants to their lonely tomb.

Where is the mighty one? He is not found,
His dust lies trampled in the noiseless ground!

The dust of heroes? No! their glories rise
Triumphant upwards, spreading living light
And pure imperishable memories
Through ages of forgetfulness and night:
Flowers shining on time's wintry mountain side;
Potemkin could not die—he has not died!

His theatre was Evksin's distant shore,
His temple, thankful hearts: the glorious hand
That crowns him, Catherine's: glancing, dazzling
o'er
Was fame's all-eloquent triumphant band.
Life was a list of triumphs, and his head
Beneath a tomb-stone, reared by love, was laid.

When the red morn breaks trembling o'er the dew,
And through the woods the wild winds whistle
shrill;
When the dark Danube wears a bloody hue—
Then is the name oft heard of Ismahil,

And oft a gloomy voice is echoed then,
Through twilight, " Say what means the Saracen?"

He trembles, and his eye is dimmed with fear,
The arms he dreads are sparkling in the sun ;
And forty thousand Moslems dying there,
Are the proud trophies of the northern one.
Their shades (like frightened spectres) glide before,
And the Russ stands in streams of human gore ;

He trembles, and looks upwards, but the skies
Are covered with portentous omens dire ;
Dark visions from the sea of Tavrïd rise,
And the land shakes with heaven's excited ire :
Again Otchakov's bloody torrent flows
Frightfully on, and freezes as it goes.

As through the fluid brightness of the sea,
Beneath the welkin's sunny canopy,
The tenants of the waves glide joyfully ;
So o'er the Leman's face our squadrons fly,

Their swell'd sails bursting with the winds, they tell
How proud the ambition of the Russ can swell.

Ours is unutterable triumph now,
Theirs, fears and apprehensions : on the tomb,
That shields *their* heroes, thorns and mosses grow ;
Laurels and roses o'er *our* heroes bloom.
Our glory-girded mausoleums stand
O'er conquerors of the ocean and the land.

When the sun sinks at evening's calmest close,
Love sorrowfully sits : the breeze of spring
Across the melancholy harp-strings blows,
And spreads around its deep notes sorrowing :
Sighs from his bosom burst, and tears are shed
Upon the sleeping hero's sculptured bed.

And ere the morning gilds the distant hill,
And o'er the golden tomb the sunbeams play ;
While yet the wild deer sleeps ; and night-winds
shrill
Wind round the mountains there ; the old man gray

Hangs o'er the monument in secret gloom,
And reads, "Potemkin's consecrated tomb!"

Manes of Alcibiades! so low,
That now the earth-worm joys in their decay:
There lies the casque that bound Achilles' brow;
The shepherd finds it—bears that casque away
On his base forehead! Does it matter? Nay!
The victor sleeps—his glory? wrapt in clay!

But gratitude still lives and loves to cherish
The patriot's virtues, while the soul of song
In sacred tones, that never, never perish,
Fame's everlasting thunder bears along;
The lyre has an eternal voice—of all
That's holy, holiest is the good man's pall.

List then, ye worldly waterfalls! Vain men,
Whose brains are dizzy with ambition, bright
Your swords—your garments flow'ry like a plain
In the spring time—if truth be your delight

And virtue your devotion, let your sword
Be bared alone at wisdom's sacred word.

Roar, roar, thou waterfall ! lift up thy voice
Even to the clouded regions of the skies :
Thy brightness and thy beauty may rejoice,
Thy music charms the ears, thy light the eyes,
Joy-giving torrent ! sweetest memory
Receives a freshness and a strength from thee.

Roll on ! no clouds shall on thy waters lie
Darkling : no gloomy thunder-tempest break
Over thy face : let the black night-dews fly
Thy smiles, and sweetly let thy murmurs speak
In distance and in nearness : be it thine
To bless with usefulness, with beauty shine,

Thou parent of the waterfall ! proud river !
Thou northern thunderer, Suna ! hurrying on
In mighty torrent from the heights, and ever
Sparkling with glory in the gladdened sun,

Now dashing from the mountain to the plain,
And scattering purple fire and sapphire rain.

'Tis momentary vehemence : thy course
Is calm and soft and silent, clear and deep
Thy stately waters roll : in the proud force
Of unpretending majesty, they sweep
The sideless marge, and brightly, tranquilly
Bear their rich tributes to the grateful sea.

Thy stream, by baser waters unalloyed,
Washes the golden banks that o'er thee smile ;
Until the clear Onega drinks its tide,
And swells while welcoming the glorious spoil :
O what a sweet and soul-composing scene,
Clear as the cloudless heavens, and as serene !

ON THE DEATH OF COUNT ORLOV.

WHAT do I hear? An eagle from heaven's cloudy
 sea,
Midst the high towering hosts that swam
Before Minerva's steps, when she
To earth from proud Olympus came :
That eagle, sailing in its state,
Heralding Russia's naval might,
Pierced by the fatal spear of fate,
Falls rustling from the glorious height !

Alas ! alas ! whither his flight through heaven's blue
 vault ?
Where is his path on ocean's deep ?
Where is his fearful thunderbolt ?
Where do his forked lightnings sleep ?
Where is the bosom nought could fright,
The piercing, penetrating mind ?
'Tis all, 'tis all enshrined in night ;
He left us but his fame behind !

SONG.

GOLDEN bee ! for ever sighing,
Round and round my Delia flying,
Ever in attendance near her :
Dost thou really love her, fear her,
Dost thou love her,
Golden bee ?

Erring insect ! he supposes,
That her lips are morning roses :
Breathing sweets from Delia's tresses,
He would probe their fair recesses.
Purest sugar
Is her breast !

Golden bee ! for ever sighing,
Ever round my Delia flying ;
Is it thou so softly speaking ?
Thine the gentle accents breaking,
“ Drink I dare not,
Lest I die ! ”

BATIUSHKOV.

BATIUSHKOV.

TO MY PENATES.

FATHERLAND Penates! come,
Kind protectors of my home!
Not in gold or jewels rich—
Can ye love your simple shrine?
Smile, then, sweetly from your niche
On this lowly hut of mine,
Thus removed from wordly care,
I, a wearied wanderer,
In this silent corner here,
Offer no ambitious prayer.
Here, if ye consent to dwell,
Happiness shall court my cell.
Kind and courteous ever prove,
Beaming on me light and love!

Not with streams of fragrant wine,
Not with incense smoking high,
Does the poet seek your shrine—
His is mild devotion's sigh,
Grateful tears, the still soft fire
Of feeling heart : and sweetest strains,
Inspired by the Aonian quire.
O Lares ! in my dwelling rest,
Smile on the poet where he reigns,
And sure the poet shall be blest.
Come, survey my dwelling over ;
I 'll describe it if I 'm able :
In the window stands a table,
Three-legged, tott'ring, with a cover,
Gay some centuries ago,
Ragged, bare and faded now.
In a corner, lost to fame,
To honour lost, the blunted sword
(That relic of my fathers' name)
Harmless hangs, by rust devoured.
Here are pillaged authors laid—
There, a hard and creaking bed :

Broken, crumbling, argile-ware,
Furniture strewed here and there.
And these in higher love I hold
Than sofas rich with silk and gold,
Or china vases gay and fair.
Kind Penates ! thus I pray—
O may wealth and vanity
Never hither find their way,
Never here admitted be !
Let the vile, the slavish soul,
Let the sons of pomp and pride,
Fortune's spoilt ones, turn aside ;
Not on them nor theirs I call !
Tottering beggar ! hither come,
Thou art bidden to my home :
Throw thy useless crutch away ;
Come—be welcome and be gay !
Warmth and rest thy limbs require,
Stretch thee by my cheerful fire :
Reverend teacher ! old and hoary,
Thou whom years and toils have taught,
Who with many a storm hast fought,

Storms of time and storms of glory !
Take thy merry balalaika,*
Sing thy struggles o'er again ;
In the battle's bloody plain,
Where thou swung'st the rude nagaika ;†
Midst the cannon's thunder roar,
Midst the sabres clashing o'er ;
Trumpets sounding, banners flying
O'er the dead and o'er the dying,
While thy never-wearied blade
Foes on foes in darkness laid.
And thou, Lisette ! at evening steal,
Through the shadow-cover'd vale,
To this soft and sweet retreat ;
Steal, my nymph, on silent feet.
Let a brother's hat disguise
Thy golden locks, thy azure eyes ;

* The balalaika is a two-sided musical instrument, of which the Russian peasants are extremely fond.

† The nagaika is a hard thong, used by the Cossacks to flog their horses ; but sometimes employed as a weapon of warlike attack,

O'er thee be my mantle thrown,
Bind my warlike sabre on :
When the treacherous day is o'er,
Knock, fair maiden, at my door ;
Enter then, thou soldier sweet !
Throw thy mantle at my feet ;
Let thy curls, so brightly glowing,
On thy ivory shoulders flowing,
Be unbound : thy lily breast
Heave, no more with robes oppress !
" Thou enchantress ! is it so ?
Sweetest, softest shepherdess !
Art thou really come to bless
With thy smiles my cottage now ?"
O her snowy hands are pressing
Warmly, wildly pressing mine !
Mine her rosy lips are blessing,
Sweet as incense from the shrine,
Sweet as zephyr's breath divine
Gently murmuring through the bough ;
Even so she whispers now :
" O my heart's friend, I am thine ;

Mine, beloved one ! art thou.”
What a privileged being he,
Who in life's obscurity,
Underneath a roof of thatch,
Till the morning dawns above,
Sweetly sleeps, while angels watch,
In the arms of holy love !

But the stars are now retreating
From the brightening eye of day,
And the little birds are greeting,
Round their nests, the dewy ray.
Hark ! the very heaven is ringing
With the matin song of peace :
Hark ! a thousand warblers singing
Waft their music on the breeze :
All to life, to love are waking,
From their wings their slumbers shaking ;
But my Lila still is sleeping
In her fair and flowery nest ;
And the zephyr, round her creeping,
Fondly fans her breathing breast ;
O'er her cheeks of roses straying,

With her golden ringlets playing :
From her lips I steal a kiss ;
Drink her breath : but roses fairest,
Richest nectar, rapture dearest,
Sweetest, brightest rays of bliss,
Never were as sweet as this.
Sleep, thou loved one ! sweetly sleep !
Angels here their vigils keep !
Blest, in innocence arrayed,
I from fortune's favours flee ;
Shrouded in the forest-shade,
More than blest by love and thee.
Calm and peaceful time rolls by :
O ! has gold a ray so bright
As thy seraph-smile of light
Throws o'er happy poverty ?
Thou good genius ! in thy view
Wealth is vile and worthless too :
Riches never brought thee down
From thy splendour-girded throne ;
But beneath the shadowy tree
Thou hast deigned to smile on *me*.

Fancy, daughter of the skies,
Thoughts, on wings of light that rise,
Waft my spirit gay and free,
When the storm of passion slumbers,
Far above humanity,
To the Aonian land of numbers,
Where the choirs of music stray ;
Rapture, like a feather'd arrow,
Bursting life's dark prison narrow,
Bears me to the heavens away.
Sovereigns of Parnassus ! stay
Till the morning's rosy ray
Throws its brightness o'er your hill,
Stay with nature's poet still.
O reveal the shadowy band,
Minstrels of my fatherland !
Let them pass the Stygian shore,
From the ethereal courts descending :
Yonder airy spirits o'er,
O ! I hear their voices blending ;
List ! the heavenly echoes come
Wafted to my privileged home ;

Music hovers round my head,
 From the living and the dead.
 Our Parnassian giant,* proud,
 Tow'ring o'er the rest I see ;
 And, like storm or thunder loud,
 Hear his voice of majesty.
 Sons and deeds of glory singing
 A majestic swan of light ;
 Now the harp of angels stringing,
 Now he sounds the trump of fight ;
 Midst the muses', graces' throng,
 Sailing through the heaven along ;
 Horace' strength, and Pindar's fire,
 Blended in his mighty lyre.
 Now he thunders, swift and strong,
 Even like Suna o'er the waste ;†
 Now, like Philomela's song,
 Soft and spring-like, sweet and chaste,

* Derzhavin.

† In the original *steppe* ; a long, mighty, barren desert ;
 such as the Siberian river (Suna) flows over.

Gently breathing o'er the wild,
Heavenly fancy's best loved child !
 Gladdening and enchanting one !*
History's gayest, fairest son !
He who oft with Agathon
Visits evening's fane of bliss :
Or in Plato's master tone,
Near the illustrious Parthenon,
Calls the rays of wisdom down
With a voice sublime as his.
Now amidst the darkness walking,
Where old Russia had her birth ;
With the Vladimiriĭ talking,
As they ruled o'er half the earth :
Or Slavonian heroes hoary,
Cradled in a night of glory !
 Sweetest of the sylphs above, †
And the graces' darling, see !
O how musically he

* Karamsin.

† Bogdanovich.

Tunes his Citra's melody,
 To Dushenka* and to love.
 Near, Meletzy smiling stands,
 Mutual thoughts their souls employ ;
 Heart in heart, and hands in hands,
 Lo ! they sing a song of joy ;
 Next engaged with love in play,
 Poets and philosophers,
 Close to Phædrus and Pilpay,†
 Lo ! Dmitriev appears

* Dushenka, (the diminutive of Dusha—the Soul,) or The Little Psyche, is the title of the most celebrated poem of Bogdanovich.

† The wise man, who according to the oriental story (current also in Russia) received *Truth* when she had been inhospitably driven from place to place. In Russia I have heard the fable thus:—A Vakir in his ramble trod where the ground re-echoed his footsteps—"It must be hollow here," thought he ; "I will dig, and I shall find a treasure." He dug, and found a spring, from whence a beautiful and naked female sprung forth—"Who art thou, loveliest daughter of heaven?" said he. "My name," she replied, "is Truth ; lend me thy mantle." This he refused to do ; and she hastened to the city, where the poets found fault with her figure, the courtiers with

Sporting like a happy child,
Midst the forest's tenants wild,

her manners, the merchants with her simplicity. She wandered about, and none would give her an asylum, till she fell in with a poor man, the court news-writer, who thought she might be a very useful auxiliary: but she blotted out whatever he composed, so that no news was published for many days; and the sultan, sending for his newsman to inquire the cause of his silence, was told the history of his guest, who was in consequence summoned to court. Here, however, she was so troublesome, turning every thing upside down, that it was determined to convey her away; and the sultan ordered her to be buried alive in his garden. His commands were obeyed by his courtiers; but Truth, who always springs up with renewed vigor in the open air, rose from her grave; and, after wandering about for some time, found the door of the public library open, went in, and amused herself by burning all the books that were there, with the exception of two or three. Again straying forth in search of an abode, she met a venerable man, to whom she told her story—and this was Pilpay. He received her to his house with a cordial welcome, and requested her company to his museum of stuffed beasts, birds, and insects. “Thou hast no discreetness,” said he; “in the world thou art constantly getting into scrapes: now take the counsel of an old man, make this cabinet thy abode; here thou hast a large choice of society, and here dwell.” She

Garlanded with smiling wreaths ;
 Truth unveiled beside him breathes.
 See two brothers toying there,
 Nature's children—Phœbus' priests :
 Kriloff leading Khemnitzer !
 Teaching poets ! ye whose song
 Charms the idle moments long,
 When the wearied spirit rests.

Heavenly choir ! the graces twine
 O'er you garlands all divine ;
 And with you the joys I drink,
 Sparkling round Pierian brink,
 While I sing in raptured glory,
 “ *Ed io anche son pittore.*”

Friendly Lares ! O conceal
 From man's envious, jealous eye,

found the advice so reasonable that she adopted it ; since when her voice is only heard in the language of fable, and her chosen interpreters are the animal creation.

Pilpay's Fables were translated into French by Galland, 2 vols. 8vo. 1714. There are also several English translations.

Those sweet transports which I feel,
Those blest rays of heart-born joy !
Fortune ! hence thy treasures bear,
And thy sparkling vanities :
I can look with careless eyes
On thy flight—my little bark,
Safely led through tempests dark,
Finds a peaceful haven here—
Ye who basked in Fortune's ray
From my thoughts have passed away.

But ye gayer, wiser ones,
Glory's, pleasure's cheerful sons !
Ye who with the graces walk,
Ye who with the muses talk ;
Passing life's short hours away
In intellectual children's play ;
Careless, joyous sages !—you,
Philosophers and idlers too !
Ye who hate the chains of slavery !
Ye who love the songs of bravery !
In your happiest moments come,
Come, and crowd the muses' home.

Let the laugh and let the bowl
Banish sorrow from the soul :
Come, Zhukovsky, hither hieing,
Time is like an arrow flying—
Pleasure, like an arrow fleet :
Here let friendship's smile of gladness
Brighten every cloud of sadness—
Wreathe with cypress, roses sweet.

Love is life ;—thy garlands bring,
Bobrov, while they 're blossoming :
Bind them blooming round our brow—
Bacchus, friends ! is with us now.
Favourite of the muses, fill :
Pledge and drink, and pledge us still !
Aristippus' grandson—thou !
O thou lov'st the Aonian lasses,
And the harmonious clang of glasses ;
But when evening's silence fills
All the vales and all the hills,
Thou remote from worldly folly,
Tak'st thy walk with melancholy ;

And with that unearthly dame
(Contemplation is her name)
Who conveys the illumined sense
In sublime abstraction hence—
Up to those high and bright abodes
Where men are angels—angels, gods.

Give me now thy friendly hand ;
Leave for me thy spirit-land !
Come, companion of my joy,
We will all time's power destroy
On our *chazha solotoi*.*
See behind, with locks so gray,
How he sweeps life's gems away ;
His remorseless scythe is mowing
All the flowers around us blowing.
Be it ours to drive before us
Bliss—though fate is frowning o'er us !
Time may hurry, if he will ;
We will hurry swifter still ;

* The golden cup.

Drink the cup of ecstasy,
Pluck the flow'rets as we fly,
Spite of time and destiny :
Many a star and many a flower
Shine and bloom in life's short hour,
And their rays and their perfume
For *us* shall shine—for *us* shall bloom.

Soon shall we end our pilgrimage ;
And at the close of life's short stage
Sink smiling on our dusty bed :
The careless wind shall o'er us sweep ;
Where sleep our sires, their sons shall sleep
With evening's darkness round our head.
There let no hired mourners weep ;*
No costly incense fan the sod ;
No bell pretend to mourn ; no hymn
Be heard midst midnight's shadows dim—
Can they delight a clay-cold clod ?
No ! if love's tribute ye will pay,
Assemble in the moonlight ray,

* Plakalschitzii—women hired to mourn round a corpse.

And throw fresh flow'rets o'er my clay :
Let my Penates sleep with me—
Here bring the cup I loved—the flute
I played—and twine its form, though mute,
With branches from the ivy-tree !
No grave-stone need the wanderer tell,
That he who lived, and loved so well,
Is sleeping in serenity.

LOMONOSOV.

1850

AD AMPLIANDO LE INFORMAZIONI

di questo libro, si può consultare
il catalogo della biblioteca
pubblica di questa città
e il catalogo della biblioteca
nazionale di Roma.
Per le notizie relative
alle edizioni di questo
libro, si può consultare
il catalogo della biblioteca
pubblica di questa città
e il catalogo della biblioteca
nazionale di Roma.

LOMONOSOV.

EVENING REFLECTIONS, ON THE MAJESTY OF GOD, ON SEEING THE GREAT NORTHERN LIGHTS.

Now day conceals her face, and darkness fills
The field, the forest with the shades of night ;
The gloomy clouds are gathering round the hills,
Veiling the last ray of the lingering light.
The abyss of heaven appears—the stars are kindling
round ;
Who, who can count those stars, who that abyss can
sound ?

Just as a sand 'whelmed in the infinite sea,
 A ray the frozen iceberg sends to heaven ;
 A feather in the fierce flame's majesty :
 A mote, by midnight's maddened whirlwind driven,
 Am I, midst this parade : an atom, less than nought,
 Lost and o'erpower'd by the gigantic thought.

And we are told by wisdom's knowing ones,
 That there are multitudes of worlds like *this* ;
 That yon unnumber'd lamps are glowing suns,
 And each a link amidst creation is ;—
 There dwells the Godhead too—there shines his
 wisdom's essence—
 His everlasting strength—his all-supporting presence

Where are thy secret laws, O nature, where ?
 Thy north-lights dazzle in the wintry zone :
 How dost thou light from ice thy torches there ?
 There has thy sun some sacred, secret throne ?
 See in yon frozen seas what glories have their birth ;
 Thence night leads forth the day to illuminate the
 earth.

Come then, philosopher ! whose privileged eye
 Reads nature's hidden pages and decrees :—
 Come now, and tell us whence, and where, and why,
 Earth's icy regions glow with lights like these,
 That fill our souls with awe :—profound inquirer,
 say,
 For thou dost count the stars and trace the planets'
 way !

What fills with dazzling beams the illumined air ?
 What wakes the flames that light the firmament ?
 The lightnings flash :—there is no thunder there—
 And earth and heaven with fiery sheets are blent :
 The winter night now gleams with brighter, lovelier
 ray
 Than ever yet adorn'd the golden summer's day.

Is there some vast, some hidden magazine,
 Where the gross darkness flames of fire supplies ?
 Some phosphorus fabric, which the mountains
 screen,
 Whose clouds of light above those mountains rise ?

Where the winds rattle loud around the foaming
 sea,
And lift the waves to heaven in thundering revelry?

Thou knowest not! 'tis doubt, 'tis darkness all!
Even here on earth our thoughts benighted stray,
And all is mystery through this worldly ball—
Who then can reach or read yon milky way?
Creation's heights and depths are all unknown—
 untrod—
Who then shall say how vast, how great creation's
 God?

THE LORD AND THE JUDGE.

The God of gods stood up—stood up to try
The assembled gods of earth. “How long,” he said,
“How long will ye protect impiety,
And let the vile one raise his daring head ?

’Tis yours my laws to justify—redress
All wrong, however high the wronger be ;
Nor leave the widow and the fatherless
To the cold world’s uncertain sympathy.

’Tis yours to guard the steps of innocence,
To shield the naked head of misery ;
Be ’gainst the strong, the helpless one’s defence,
And the poor prisoner from his chains to free.”

They hear not—see not—know not—for their eyes
Are covered with thick mists—they *will* not see :

The sick earth groans with man's iniquities,
And heaven is tired with man's perversity.

Gods of the earth ! ye Kings ! who answer not
To man for your misdeeds, and vainly think
There's none to judge you :—know, like ours, your
lot
Is pain and death :—ye stand on judgment's brink.

And ye like fading autumn-leaves will fall ;
Your throne but dust—your empire but a grave—
Your martial pomp a black funereal pall—
Your palace trampled by your meanest slave.

God of the righteous ! O our God ! arise,
O hear the prayer thy lowly servants bring :
Judge, punish, scatter, Lord ! thy enemies,
And be alone earth's universal king.

THE HISTORY OF THE

ROYAL SOCIETY

OF LONDON
FROM THE YEAR 1660 TO 1703
BY JOHN VAUGHAN
ESQ;
OF THE SOCIETY
AND OF THE UNIVERSITY OF OXFORD
IN TWO VOLUMES
LONDON: Printed by J. Sturges, at the Theatre-French, in Pall-mall; and by J. Baskin, at the Golden-Anchor, in St. Dunstons Church-yard, 1727.

ZHUKOVSKY.

THE MARINER.

RUDDERLESS my shattered bark,
Driven by wild fatality,
Hurries through the tempest dark,
O'er the immeasurable sea.
Yet one star the clouds shines through ;
Little star ! shine on, I pray ;
O that star is vanished too—
My last anchor breaks away.

Gloomy mists the horizon bound,
Furiously the waters roar ;
Frightful gulfs are yawning round,
Fearful crags along the shore.

Then I cried in wild despair,
“ Earth and heaven abandon me.”
Fool ! the heavenly pilot there
May thy silent helmsman be.

Through the dark, the madden'd waves,
O'er the dangerous craggy bed ;
Midst the night-envelop'd graves,
Lo ! I was in safety led
By the unseen guardian hand :
Darkness gone, and calm the air,
And I stood on Eden's land ;
Three sweet angels hailed me there !

Everlasting fount of love !
Now will I confide in Thee :
Kneeling midst the joys above,
Thy resplendent face I see :
Who can paint Thee, fair and bright,
Thy soul-gladdening beauty tell ?
Midst heaven's music and heaven's light,
Purity ineffable !

O unutterable joy !
In Thy light to breathe, to be ;
Strength and heart and soul employ,
O my God, in loving Thee.
Though my path were dark and drear,
Holiest visions round me rise ;
Stars of hope are smiling there,
Smiling down from Paradise.

ÆOLUS' HARP.*

IN yon mansion of ages
Lives Morven's famed chieftain, the valiant Ordāl;
Where the wild billow rages,
And scatters its foam on the time-hallowed wall;

* It will immediately occur to the readers of Ossian, that the personages, sentiments, and scenery of this poem are derived from him. The question of the genuineness of the great mass of what is called the Ossianic poetry, is, I imagine, finally set at rest. But the conviction of their high antiquity (notwithstanding what Adelung has written) is very general in the north of Europe, and I have often heard that conviction expressed by those who have gone very profoundly into the history of Runic and Gothic poetry. Whatever be their date, the inquiry as to their literary merit is very distinct from it. With the exception of Gray's Elegy, (of which I have seen a collection of more than one hundred and fifty versions,) there is nothing, probably, in our language, which has been more frequently translated. I shall be excused, I hope, for introducing, at the close of this volume, a rendering of Helmers' *Dood van Ossian* from the Dutch—a tongue treated

Like a mountain in glory,
 It towers o'er the wave,
 And its oaks, old and hoary,
 Come down to the shores which the white waters
 lave.*

The stag-hound, the beagle,
 With cries oft re-echoed, the wide forest fill ;
 To the throne of the eagle
 They chase the wild boar and the goat up the hill ;
 And the stag from the heather :—
 The valleys resound ;
 Horns, voices together,
 Are mingled in rapid vibrations around.

with very undeserved depreciation, though it possesses poetical beauties in the works of Vondel, Hooft, Tollens, Helmers, and others, of which specimens may be found in the collections of Siegenbeek and the Bataavsche Maatschappij, which I should rejoice to see transferred to our own.

* High walls rise on the banks of the Duvranna, and see their mossy towers in the stream ; a rock ascends behind them with its bending pines. Thou may'st behold it far distant.—
Oithona.

All, all are invited—
 And joy is let loose at the board of Ordâl ;
 The guests are united
 Where wide-spreading antlers adorn the rude hall ;*
 Of ages departed
 The glories are told :
 And memory, full-hearted,
 Sends back all its thoughts to the great ones of old. †

 Their helmets in order,
 Their bucklers, and harness, and hauberks are hung
 On the roof's antique border : ‡
 And there, while the deeds and the victories are
 sung

* Many a king of heroes, and hero of iron shields, and youth of heavy looks came to Rurmar's echoing hall—they came to woo the maid.—*Cuth-Loda*.

† Now I behold the chiefs in the pride of their former deeds! their souls are kindled at the battles of old ; at the actions of other times ; their eyes are flames of fire.—*Fingal*.

‡ When a warrior was so far advanced in years as to be unfit for the field, it was the custom to hang up his arms in the great hall, where the tribe feasted on joyful or remarkable occasions.

Of the heroes of story,
 Ordāl proudly stands ;
 And a flash of their glory
 Seems to break from the cup which he waves in
 his hands.*

He looks to the armour ;
 'Tis all that destruction hath left of their name ;—
 His bosom beats warmer,
 His spirit is roused with the touch of their fame :
 Though the helmets before them
 Are broken and dim,
 He remembers who wore them—
 And, O, they are splendid and sacred to him.†

*Is the remembrance of battles pleasant to the soul? Do we not remember with joy the place where our fathers feasted?
 —*Temora*.

†Not unmarked by Sul-malla is the shield of Morven's king. It hangs high in my father's hall in memory of the past.—*Sul-Malla*.

Milvana the bright one*
 The hall of her father resplendently fills ;
 As, with garments of light on, †
 A morning of summer walks up the fresh hills ;
 As from nature's recesses
 A free golden stream,
 So her fine flowing tresses
 O'er her soft-heaving bosom in luxury gleam. ‡

Far fairer than morning, §
 She scatters around the soft lustre of soul ;
 Dark glances adorning
 The flashes of fire from her eye-balls that roll ;

* Her eyes were two stars of light. Her face was heaven's bow in showers. Her dark hair flowed around it like the streaming clouds.—*Cath-Loda*.

Her soul was like a stream of light.—*Colna-Dona*.

† She was a light on the mountain.—*Temora*.

‡ Her breast rose slowly to sight, like the ocean's heaving wave.—*Colna-Dona*.

§ Her face was like the light of the morning.—*Dar-Thula*'

Like the song of the fountain
Her mild accents fall ;
Like the rose of the mountain
Her breath ;—but her spirit is sweeter than all.*

Her beauty's gay splendor
Has beamed in its brightness through far-distant
lands :

What heroes attend her—
The castle of Morven is filled with their bands !
Its chieftain delighted
Weaves visions of pride ;
But his daughter has plighted
Her hand to a bard to no glory allied.

Young, lovely, and lonely
As the rose in its freshness, he tuned his soft lays
In the deep valley only :
To him all unheard was the music of praise.

* She appeared lovely as the mountain flower, when the ruddy beams of the rising sun gleam on its dew-covered sides.
—*Prel. Discourse to Ossian.*

Milvana descended
 From luxury's throne :
 Affection had blended
 Her heart with a heart as unstained as her own.

In the black arch of heaven,
 Like the shield of a warrior, the pale moon is hung;*
 Through the gloomy clouds driven,
 Its light-streams o'er ocean's wide surface are flung ;
 The dark shadows spreading,
 From castle and grove,
 Their giant forms shedding
 Sublimely the waves and the waters above,

Where the mountain-cocks rally,
 Where the waterfall bursts from the storm-covered
 rock

* O thou that travellest above, round as the full-orbed hard shield of the mighty.—*Prel. Discourse to Ossian.*

His shield is terrible, like the bloody moon ascending through a storm.—*Temora.*

Ere it rush to the valley ;*
 The oak was her witness, her shelter the oak :
 Milvana retreating
 To solitude there,
 Her minstrel awaiting :—
 She breathed not—her breath was suspended by
 fear.

With harp sweetly sounding,
 He comes to the oak-tree—blest moments of love !
 With peace all surrounding,
 And the moon gently glimmering and smiling above.
 What a temple for loving
 For bosoms so bland !
 And the waves, softly moving,
 Convey their low music along the smooth strand.

* Lead me, O Malvina ! to the sound of my woods—to the
 roar of my mountain-streams.—*War of Caros.*

As the falling brook to the ear of the hunter descending
 from his storm-covered hill ; in a sun-beam rolls the echoing
 stream.—*Cathlin of Clutha.*

It is like the bursting of a stream in the desert, when it
 comes between its echoing rocks to the blasted field of the
 sun.—*Temora.* Gray streams leap down from the rocks.—*Ibid.*

They looked on the ocean ;
With their soft pensive sadness it seemed to attune ;
The waves' gentle motion
Was silvered and marked by the rays of the moon.

“ How brightly, how fleetly
The waters roll on !
So swiftly, so sweetly
Come pleasures and love—they smile and are gone.”

“ Why sigh then, my fair one !
Though the waters may ebb and the years may
decay ?

My beloved ! my dear one !
Can time on its wings bear affection away ?
To a bard unbefriended
O say, canst thou bow,
Thou, from monarchs descended,
And heroes, whom Morven is honouring now ?”

“ What is honour or glory ?
What garlands so sacred as love's holy wreath ?
What hero-bright story
Has an utterance so sweet as affection's young
breath ?

No fears shall confound us,
 No sorrow, no gloom ;
 Joy is sparkling around us,
 And let years follow years till life sinks in the
 tomb."

"Come, joys that smile o'er us,
 Ye sweets of a moment, come hither and stay !
 For who can assure us
 They will not be scattered by morning's bright ray?
 For morn will not linger,
 Nor rapture remain ;
 I, again a poor singer,
 And thou, a bright queen in thy splendor again."*

* The melancholy character of the whole of this passage may serve to recall Ossian's sublimely beautiful and tender song of sorrow. I shall be excused for introducing it.—"Desolate is the dwelling of Moina: silence is in the house of her fathers. Raise the song of mourning, O bards, over the land of strangers. They have but fallen before us; for one day we must fall. Why dost thou build the hall, son of the winged days? Thou lookest from thy towers to-day; yet a few years and the blast of the desert comes; it howls in thy empty court and whistles round thy half-worn shield. And let the

" Let the glance of day brighten,
 Let its radiance be shed o'er the mountain and sea;*
 Thy smiles shall enlighten
 All nature, while living, to love and to me ;
 With hope and with heaven,
 With love and with thee,
 What joys art not given ?
 For life has no transports that beam not on me."

blast of the desert come ! we shall be renowned in our day.
 The mark of my arm shall be in battle ; my name in the song
 of bards. Raise the song, send round the shell ; let joy be
 heard in my hall. When thou, sun of heaven ! shalt fail—if
 thou shalt fail, thou mighty light ! if thy brightness is for a
 season, like Fingal,—our fame shall survive thy beams."—
Carthon.

In the same touching spirit is the noble address to the sun.
 "—O thou that rollest above, round as the shield of my fathers !
 whence are thy beams, O sun !—thy everlasting light ? Thou
 comest forth in thy awful beauty, the stars hide themselves in
 the sky : the moon cold and pale sinks in the western wave.
 But thou thyself movest alone : who can be a companion of
 thy course ? The oaks of the mountains fall ; the mountains
 themselves decay with years ; the ocean shrinks and grows

"The sun is returning ;
 The orient is pale with the coming of day ;
 The zephyrs of morning
 Awakened, like waves on the mountain-tops play ;"
 " 'Tis the northern light glancing
 Across the dark sky,
 Not the morning advancing :
 Sweet winds ! bring no morn from the mountains
 on high."*

again ; the moon herself is lost in heaven ; but thou art for ever the same, rejoicing in the brightness of thy course. When the world is dark with tempests, when thunder rolls and lightning flies, thou lookest in thy beauty from the clouds, and laughest at the storm. But to Ossian, thou lookest in vain ; for he beholds thy beams no more, whether thy yellow hair flows on the eastern clouds, or thou tremblest at the gates of the west. But thou art perhaps, like me, for a season, and thy years will have an end. Thou shalt sleep in thy clouds, careless of the voice of the morning. Exult then, O sun, in the strength of thy youth ! age is dark and unlovely ; it is like the glimmering light of the moon, when it shines through broken clouds and the mist is on the hills : the blast of the north is on the plain—the traveller shrinks in the midst of his journey.—*Ibid.*

* The mountains are covered with day.—*Temora.*

“ But list ! to the bustling
Of voices ; they wake in the castle ere now.”

“ O no ! 'tis the rustling
Of half-slumbering birds as they dream on the
bough.”

“ The orient is lighted,
Milvana ! O why
Do my spirits, benighted
In doubt and foreboding, desert me and die ?”

The youth has suspended,
In silence, his harp on the time-hallowed oak :—

“ Unseen, unattended,
Let thy soft music speak, my sweet harp ! as it
spoke

In the luxury of sadness,*
The fervour of truth,
The bright tones of gladness,
The songs, and the smiles, and the sunshine of
youth.

* Pleasant is the joy of grief.—*Carric-thura.*

“The bloom of the singer
Shall fade with the grief-blast, like flowers of
the grove ;*

But here there shall linger,
The spirit, the youth, and the fervour of love.
An angel here speaking,
Shall often be seen,
All those raptures awaking,
Which in days of our early devotion have been.

“My spirit shall hover,
Like a light airy shade, o’er the track of thy way ;
Milvana ! thy lover
Shall speak through his heart at the close of the
day.

The grief that alarmed us,
Uncertainty’s fear,
The tears that disarmed us,
All, all of life’s sorrows shall fly from us here.

* Thy death came like a blast from the desert and laid my green head low : the spring returned with its showers, no leaf of mine arose.—*Croma*.

"When his life-term is ended,
 Affection immortal shall live in his soul;
 Our spirits there blended,
 Undivided, shall love while eternities roll.
 Thou oak-tree! wide-spreading,
 O'ershadow the fair;—
 Ye zephyrs! here shedding
 Your fragrance, the freshness of sympathy bear."

The big tears were falling:—
 He ceased:—his eye fixed, but within, like a knell,
 A low voice was calling—*
 "Farewell! my Milvana! forever farewell."
 His hand, damp and burning,
 Had wildly seized hers:
 Then with hurried steps turning,
 Like a phantom of fancy, the youth disappears.

The moon shone unclouded—
 The maiden was there, but the minstrel is fled:

* Within my bosom is a voice—others hear it not.—*Temora*.

Like a silent tree shrouded
In darkness, she stood in the wilderness dread.*
The chieftain his daughter
Had traced to the grove ;
And now o'er the water
To exile, a bark is conveying her love.

At morn and at even
Milvana retires to the oak-tree to mourn ;
And the stream that is driven
Adown the steep hill, seems her sighs to return.
“ 'Tis all dark and dreary,
Milvana ! to thee,
Thy spirit is weary—
And thy minstrel shall never return to the tree.”

The evening-wind waking,
Called up their soft sounds from the leaves as it
roved :

* Night came: the moon from the east looked on the mournful field: but they stood still like a silent grove that lifts its head on Gormal.—*Carthon*.

The green branches shaking,
 It kisses the harp—but the heart is unmoved.
 Spring came, sweetly bringing
 Her eloquent train,*
 And nature was ringing
 With rapture, enkindling gay smiles through her
 reign.

On the emerald meadows,
 And hills in the distance, are gold streams of light ;
 And soft silent shadows
 Seemed to spread over eve the calm stillness of
 night.

The stars are in motion
 Across the blue deep ;
 Like a mirror, the ocean :
 And the winds, hushed to silence, among the
 leaves sleep.†

*So hears a tree in the vale the voice of spring around,
 and pours its green leaves to the sun.—*Temora*.

†Hast thou left thy blue course in heaven, golden-haired
 son of the sky? The west has opened its gates ; the bed of thy
 repose is there. The waves come to behold thy beauty: they

Milvana sat weeping
 Beneath the old tree, but her thoughts were not
 there.

All nature lay sleeping,
 When accents unearthly were heard in the air :
 The green leaves are shaken—
 It was not the wind—*
 The silent strings waken :
 Some ghost hurries by and leaves music behind.†

lift their trembling heads ; they see thee lovely in thy sleep ;
 but they shrink away with fear. Rest in thy shadowy cave,
 O sun ! and let thy return be in joy.—*Carric-thura*.

* Doth the wind touch thee, O harp ! or is it some passing
 ghost ?—*Berrathon*.

† The harps of the bards were believed to emit melancholy
 and unwonted sounds prophetic or commemorative of the
 death of any renowned and worthy person. This was attrib-
 uted to the *light touch of ghosts*. The music was called the
 warning voice of the dead.

The harps of the bards untouched, sound mournful over the
 hill.—*Temora*.

The lone blast touched their trembling strings : the sound
 is sad and low.—*Ibid*.

The harp's secret spirit
Breathes forth a long, sorrowful, heart-rending
sound :*

She trembled to hear it,
'Twas softer than zephyrs when whispering
around,

'Twas the voice of her lover ;—

Her soul sunk in night : †

“ 'Tis over—'tis over—

The earth is a waste—he has taken his flight.”

In desolate madness
Milvana had fall'n in the dust : ‡ but the tone
Still breathed its sweet sadness ;
More sad as the soul that inspired it was gone.

* The wind was abroad in the oaks. The spirit of the mountain shrieked. The blast came rustling through the hall and gently touched my harp. The sound was mournful and low, like the song of the tomb.—*Dar-Thula*.

† Darkness covers my soul.—*Prel. Discourse*.

Darkness gathered on Utha's soul.—*Carric-thura*.

‡ Her dark brown hair is spread on earth.—*Ibid*.

Its music she heard not ;
She woke faint and chill ;
The star-lights appeared not—
'Twas morning—'twas morning, damp, dewy, and
still.

From morrow to morrow
She visited still the old oak of the wood ;
There that music of sorrow
Still broke on her ear from the realms of the good.
While thus disunited,
On earth could she stay,
By her minstrel invited,
To the heaven where her thoughts and her hopes
led the way ?

Thou harp of my bosom,
Be still—let thy voice drown the summons of
death ;
The delicate blossom,
Unopened, shall fade in the valley beneath :

The wanderer roaming
 To-morrow will come—
 “ My floweret, where blooming ?” *
 “ Thy floweret !—’tis withered—it sleeps in the
 tomb.”

He is dead—but whenever
 A black, starless mantle is hung o’er the skies ;
 When from fountain, and river,
 And hill, the cold mists like the dark billows rise,
 Two shades are seen blending,
 United as when
 In their youth-tide attending ; †—

* Why did I not pass away in secret like the flower of the rock, that lifts its head unseen and shows its withered leaves to the blast ?—*Oithona*.

They fall away like the flower on which the sun hath looked in his strength after the mildew has passed over it, when its head is heavy with the drops of night.—*Croma*.

† It was a current opinion, that the spirits of women hovered over the earth in all their living beauty, and were often seen gliding along like a sun-beam on a hill.

She was like a spirit of heaven half folded in the skirt of a cloud.—*Temora*.

And the oak waves its boughs, and the chords
speak again.

The sky grew dark: the forms of the dead were blended
with the clouds.—*Ibid.*

Hereafter shall the traveller meet their dark thick mist on
Lena, where it wanders, with their ghosts, beside the reedy
lake. Never shall they rise without song to the dwelling of
winds.—*Ibid.*

Two spirits of heaven standing each on his gloomy cloud.
—*Ibid.*

The flower hangs its heavy head, waving at times to the
gale. "Why dost thou awake me, O gale!" it seems to say,
"I am covered with the drops of heaven: the time of my
fading is near—the blast that shall scatter my leaves. To-mor-
row shall the traveller come. He that saw me in beauty shall
come—his eyes will search in the fields, but they will not find
me."—*Berrathon.*

SONG.

SAY, ye gentle breezes, say,
Round me why so gently breathing ?
What impels thee, streamlet ! wreathing
Through the rocks thy silver way ?

What awakens new-born joy,
Joy and hope thus sweetly mingled ;
Say, has pilgrim spring enkindled
Rapture with her laughing eye ?

Lo ! heaven's temple, bright, serene,
Where the busy clouds are blending,
Sinking now, and now ascending,
Far behind the forest green !

Will the High, the Holy One
Veil youth's soul-enrapturing vision ?
Shall I hear in dreams elysian
Childhood's early, lovely tone ?

See the restless swallow flies
Through the clouds—his own dominion ;
Could I reach on hope's strong pinion,
Where that land of beauty lies !

O how sweet—how blest to be
Where heaven's shelter might protect me !
Who can lead me—who direct me
To that bright futurity ?

ROMANCE.

GATHER'D yon dark forest o'er
Lo! the gloomy clouds are spread :
Bending toward the desert shore,
See the melancholy maid ;
Her eyes and her bosom are wet with tears ;
All heaven is black, and the storm appears ;
And the wild winds lift the billows high,
And her breast is heaving with many a sigh.

“ O my very soul is faded,
Joy and sympathy are fled ;
Nature is in darkness shaded,
Love and friendship both are dead.
The hope that brightened my days is gone !
O whither, my angel ! art thou flown ?
Too blest was I, too wild with bliss,
For I lived and loved, and loved for this !

“ Swell then, burning tears ! the deep,
Flow, with yonder billows flow :
And ye lonely forests ! weep,
Meet companions of my woe.

My days of pleasure, though short and few,
Are fled for ever—O earth ! Adieu !
He sleeps—will death restore him ? Never !
For the joy that’s lost is lost forever.

“ Nature’s sad and wintry day
Is of momentary gloom :
Soon in Spring’s reviving ray
All her loveliness shall bloom.

But joy has never a second spring :
And time no ray of light can bring
But from tearful eyes:—there’s no relief
From dark despair’s corroding grief !”

KARMSIN.

KARAMSIN.

THE SONG OF BORNHOLM.*

CURSES on the world's decree !
That decree which bid us part :
Who has e'er resisted thee,
Passion-throbbing, maddened heart ?

* Karamsin states that on one of the barren islands of the Baltic he saw a pale and wretched-looking young man, who sang to the melancholy tones of a lyre the song of which the above is a translation. He afterwards discovered that the miserable being had long indulged an incestuous passion, and had been banished with the bane of a father's curse upon him to that desolate abode. He saw the sister afterwards in a convent, and the father also. The old man was an image of the wildest misery. He discovered that Karamsin had learned the cause of his affliction, and urgently implored him not to reveal it to the world.

Is aught holier than the light
 Kindled in our souls by heaven ?
Is aught stronger than the might
 Given to love—to beauty given ?

Yes ! I love—shall ever love !
 Curse the passion if ye will,
Call down vengeance from above,
 Still I love—adore her still !

Holy Nature ! I, thy child,
 To thy sheltering bosom flee :
Thou hast fanned this flame so wild,
 I am innocent with thee.

If to yield to passion's sway,
 Be a dark and damning sin ;
Why hast thou, O tempter ! say,
 Lighted passion's fires within ?

No ! thy storm-winds, as they rolled,
 Gently rocked our secret bed ;

And thy thunder, though it growled,
Never burst upon our head.

Bornholm ! Bornholm ! to thy home
Memory, wildered memory flies :
Thither would my spirit roam
From its tears—its agonies !

Vain the wish ! an outlaw I,
Followed by a father's curse ;
Doomed in banishment to die,
Or despairing live—as worse !

Lila ! has thy spirit shrunk
From thy woes, and found a grave ?
Has thy burdened misery sunk
In oblivion's silent wave ?

Let thy shadow then appear
Smile upon me from the tomb ;
Give me, love ! a welcome there,
Come, though veil'd in darkness,—come !

THE CHURCH-YARD.

FIRST VOICE.

How frightful the grave ! how deserted and drear !
With the howls of the storm-wind—the creaks of
the bier,
And the white bones all clattering together !

SECOND VOICE.

How peaceful the grave ! its quiet how deep :
Its zephyrs breathe calmly, and soft is its sleep,
And flow'rets perfume it with ether.

FIRST VOICE.

There riots the blood-crested worm on the dead,
And the yellow skull serves the foul toad for a bed,
And snakes in its nettle weeds hiss.

SECOND VOICE.

How lovely, how sweet the repose of the tomb :
No tempests are there :—but the nightingales
come

And sing their sweet chorus of bliss.

FIRST VOICE.

The ravens of night flap their wings o'er the grave :
'Tis the vulture's abode :—'tis the wolf's dreary
cave,

Where they tear up the earth with their fangs.

SECOND VOICE.

There the coney at evening disports with his love,
Or rests on the sod ;—while the turtles above,
Repose on the bough that o'erhangs.

FIRST VOICE.

There darkness and dampness with poisonous
breath,
And loathsome decay fill the dwelling of death,
The trees are all barren and bare !

SECOND VOICE.

O soft are the breezes that play round the tomb,
And sweet with the violet's wafted perfume,
With lilies and jessamine fair.

FIRST VOICE.

The pilgrim who reaches this valley of tears,
Would fain hurry by, and with trembling and fears,
He is launched on the wreck-covered river!

SECOND VOICE.

The traveller outworn with life's pilgrimage dreary,
Lays down his rude staff, like one that is weary,
And sweetly reposes for ever.

AUTUMN.

THE dry leaves are falling ;
The cold breeze above
Has stript of its glories
The sorrowing grove.

The hills are all weeping,
The field is a waste,
The songs of the forest
Are silent and past :

And the songsters are vanished ;
In armies they fly,
To a clime more benignant,
A friendlier sky.

The thick mists are veiling
The valley in white :

With the smoke of the village
They blend in their flight.

And lo ! on the mountain
The wanderer stands,
And sees the pale autumn
Pervading the lands.

Thou sorrowful wanderer,
Sigh not—nor weep !
For Nature, though shrouded,
Will wake from her sleep.

The spring, proudly smiling,
Shall all things revive ;
And gay bridal-garments
Of splendor shall give.

But man's chilling winter
Is darksome and dim ;
For no second spring-tide
E'er dawns upon him.

The gloom of his evening,
Time dissipates never :
His sun when departed
Is vanisht for ever.

10*

LILEA.

WHAT a lovely flower I see :
Bloom in snowy beauty there—
O how fragrant and how fair !
Can that lily bloom for me ?
Thee to pluck, be mine the bliss,
Place upon my breast and kiss !
Why then is that bliss denied ?
Why does heaven our fates divide ?

Sorrow now my bosom fills ;
Tears run down my cheeks like rills ;
Far away that flower must bloom,
And in vain I sigh, " O come !"
Softly zephyr glides between,
Waving boughs of emerald green.
Purest flow'rets bend their head,
Shake their little cups of dew :
Fate unpitying and untrue.

Fate so desolate and dread
Says, "She blossoms not for thee ;—
In vain thou sheddest the bitterest tear,
Another hand shall gather her :—
And thou—go mourn thy misery."
O flower so lovely ! Lilea fair !
With thee I fain my fate would share,
But heaven hath said, "It cannot be !"

EPIGRAMS.

TO NICANDER.

You talk of your taste and your talents to me,
And ask my opinion—so don't be offended :
Your taste is as bad as a taste can well be ;
And as for your talents—*you* think them most
splendid.

He managed to live a long life through,
If breathing be living ;—but where he was bound,
And why he was born, nor ask'd nor knew.—
O why was he here to cumber the ground ?

DMITRIEV.

DMITRIEV.

DURING A THUNDER STORM.

It thunders! Sons of dust, in reverence bow!
Ancient of days! Thou speakest from above:
Thy right hand wields the bolt of terror now;
That hand which scatters peace and joy and love.
Almighty! trembling like a timid child,
I hear thy awful voice—alarmed—afraid—
I see the flashes of thy lightning wild,
And in the very grave would hide my head.

Lord! what is man? Up to the sun he flies—
Or feebly wanders through earth's vale of dust:
There is he lost midst heaven's high mysteries,
And *here* in error and in darkness lost:

Beneath the storm-clouds, on life's raging sea,
Like a poor sailor—by the tempest tost
In a frail bark—the sport of destiny,
He sleeps—and dashes on the rocky coast.

Thou breathest ;—and th' obedient storm is still :
Thou speakest ;—silent the submissive wave :
Man's shattered ship the rushing waters fill,
And the husht billows roll across his *grave*.
Sourceless and endless God ! compared with Thee,
Life is a shadowy momentary dream :
And time, when viewed through Thy eternity,
Less than the mote of morning's golden beam.

THE TZAR AND THE TWO SHEPHERDS.

THE tzar has wandered from the city-gate,
To seek seclusion from the cares of state ;
And thus he mused : “ What troubles equal mine !
That I accomplish when I purpose *this* :—
In vain I bid the sun of concord shine,
And toil unwearied for my subjects’ bliss :
Its brightness lasts a moment, and the tzar
For the state’s safety is compelled to war ;
God knows I love my subjects—fain would bless
 them,
But oft mistake—and injure and oppress them.
I seek for truth, but courtiers all deceive me ;
They fill their purses and deluded leave me !
My people sigh and groan :—I share their pain,
And struggle to relieve them, but in vain.”

Thus mused the lord of many nations ; then
Looked up, and saw wide scattered o’er the glen

The poor lean flocks :—the sheep had lost their
lams,
And the stray'd lambkins bleated for their dams :—
They fled from place to place, alarmed, afraid ;
The lazy dogs were sleeping in the shade !
How busy is the shepherd :—now he hies
To the grove's verge :—now to the valley flies :—
Seeks to assemble here the sheep that stray,
And there a favourite lamb he hurries on :
But lo ! the wolf !—he springs upon his prey :
The shepherd hastens, but the thief is gone :
He cries—he beats his breast—he tears his hair,
Invoking death in agonized despair.

“ Behold my picture !” said his majesty,
“ Here is another sovereign, just like me :—
I'm glad to know vexations travel far,
And plague a shepherd as they plague a tzar.”

And on he moved in more contented mood—
Whither he knew not ;—but beyond the wood
He saw the loveliest flock that ever grazed,

And linger'd, mute with wonder, as he gazed :—
How strong, how sleek, how satisfied, how fair !
Wool soft as silk, and piled in luxury there,
Its golden burden seemed too great to bear.
The lambs, as if they ran for wagers, playing,
Or near their dams, or far—securely straying—
The shepherd, 'neath the linden-tree,
Tuned his pipe most joyfully !

“ Ah !” said the tzar, “ ye little think
How close ye stand on danger's brink,
The uncharitable wolf is near :—
And he for music has no ear.”

And so it was—as if the wolf had heard,
Advancing in full gallop he appear'd.

But the dogs the wily traitor knew,
Sprung up and at the robber flew :—
His blood has for his daring paid :
And the lambkin that through fear had strayed,
Is gather'd into the fold anew ;

And the shepherd's pipe was echoed still,
Down the vale and up the hill.

The monarch lost all patience now :—
“What! dost thou sit there like a rock,
While wolves are ravaging thy flock?
A very pretty shepherd thou!”

“Tzar! here no evil can betide my sheep,
My dogs are faithful—and they do not sleep.”

THE BROKEN FIDDLE.

A WRETCHED* fiddle fell, in fragments,—these,
 Though once discordant, by the hand divine
 Of music fashioned, breathed sweet harmonies :

* * * * *

So is man tuned by sufferings' discipline.

* Original, *diuzhenna*—one of a dozen—a frequent expression for what is very common and useless.

THE DOVE AND THE STRANGER.

STRANGER.

Why mourning there so sad, thou gentle dove ?

DOVE.

I mourn, unceasing mourn, my vanished love.

STRANGER.

What! has thy love then fled, or faithless proved ?

DOVE.

Ah no! the sportsman murdered him I loved!

STRANGER.

Unhappy one! beware! that sportsman's nigh!

DOVE.

O let him come—or else of grief I die.

OVER THE GRAVE OF BOGDANOVICH,

AUTHOR OF THE BEAUTIFUL POEM PSYCHE.

HERE Love unseen, when sinks the evening sun,
Wets the cold urn with tears, and mournful thinks,
While his sad spirit, sorrow-broken, sinks,—
None now can sing my angel Psyche—none!

LOVE AND FRIENDSHIP.

FAIR sister !

“ Infant brother dear !

On the wing, on the wing ?”

Wandering the wide world over
In search of a lover—there *is* no *lover* :
Lost as if the plague had been there !

“ I’ve been seeking a *friend*!—there’s none below,
The world must soon to ruin go !
Written in sand are the oaths now spoken,
’Tis all lip-service, and promise broken ;
My name is a cloak for *thirst of gain* !”

And mine for *passion* impure, profane !

KRILOV.

1743

[Faint, illegible text, likely bleed-through from the reverse side of the page]

KRILOV.

THE ASS AND THE NIGHTINGALE.*

AN ass a nightingale espied,
And shouted out, "Holla ! holla ! good friend !
Thou art a first rate singer, they pretend :—
Now let me hear thee, that I may decide ;
I really wish to know—the world is partial ever—
If thou hast this great gift, and art indeed so clever."

The nightingale began her heavenly lays ;
Through all the regions of sweet music ranging,
Varying her song a thousand different ways ;
Rising and falling, lingering, ever changing :

* Krilov gave me this fable in MS. It has since been printed
in his *Basni*.

Full of wild rapture now—then sinking oft
To almost silence—melancholy, soft,
As distant shepherd's pipe at evening's close :—
Strewing the wood with lovelier music ;—there
All nature seems to listen and repose :
No zephyr dares disturb the tranquil air :—
All other voices of the grove are still,
And the charm'd flocks lay down beside the rill.

The shepherd like a statue stands—afraid
His breathing may disturb the melody,
His finger pointing to the harmonious tree,
Seems to say, “ Listen !” to his favourite maid.

The singer ended :—and our critic bow'd
His reverend head to earth, and said aloud :—

“ Now that 's so so ;—thou really hast some merit ;
Curtail thy song, and critics then might hear it ;
Thy voice wants sharpness :—but if Chanticleer
Would give thee a few lessons, doubtless he
Might raise thy voice and modulate thy ear ;

And thou in spite of all thy faults may'st be
A very decent singer."——

The poor bird
In silent modesty the critic heard,
And winged her peaceful flight into the air,
O'er many and many* a field and forest fair.

Many such critics you and I have seen :—
Heaven be our screen !

* Literally—"three times nine."

KHEMNITZER.

KHEMNITZER.

THE HOUSE-BUILDER.

WHATE'ER thou purposest to do,
With an unwearied zeal pursue ;
To-day is thine—improve to-day,
Nor trust to-morrow's distant ray.

A certain man a house would build,
The place is with materials filled ;
And every thing is ready there—
Is it a difficult affair ?

Yes ! till you fix the corner-stone ;
It wont erect itself alone.

Day rolls on day, and year on year,
And nothing yet is done—
There 's always something to delay
The business to another day.

And thus in silent waiting stood
The piles of stone and piles of wood ;
Till Death, who in his vast affairs
Ne'er puts things off—as men in theirs—
And thus, if I the truth must tell,
Does his work *finally* and *well*—
Winked at our hero as he past,
“ Your house is finished, Sir, at last ;
A narrower house—a house of clay—
Your palace for *another day* !

THE RICH AND THE POOR MAN.

So goes the world ;—if wealthy, you may call
This friend, *that* brother ;—friends and brothers all ;
Though you are worthless—witless—never mind it ;
You may have been a stable boy—what then ?
'Tis wealth, good Sir, makes *honourable men*.
You seek respect, no doubt, and *you* will find it.

But if you are poor, heaven help you ! though your
sire
Had royal blood within him, and though you
Possess the intellect of angels too,
'Tis all in vain ;—the world will ne'er inquire
On such a score :—Why should it take the pains ?
'Tis easier to weigh purses, sure, than brains.

I once saw a poor devil, keen and clever,
Witty and wise :—he paid a man a visit,
And no one noticed him, and no one ever
Gave him a welcome. “Strange,” cried I, “whence
is it ?

He walked on this side, then on that,
He tried to introduce a social chat ;
Now here, now there, in vain he tried ;
Some formally and freezingly replied,
And some
Said by their silence—“Better stay at home.”

A rich man burst the door,
As Cræsus rich I’m sure,
He could not pride himself upon his wit
Nor wisdom—for he had not got a bit :
He had what’s better ;—he had wealth.

What a confusion !—all stand up erect—
These crowd around to ask him of his health ;
These bow in *honest* duty and respect ;
And these arrange a sofa or a chair,
And these conduct him there.

“ Allow me, Sir, the honour ;”—then a bow
Down to the earth—Is’t possible to show
Meet gratitude for such kind condescension ?

The poor man hung his head,
And to himself he said,
“ This is indeed beyond my comprehension :”
Then looking round
One friendly face he found,
And said—“ Pray tell me why is wealth preferr’d
To wisdom ?”—“ That’s a silly question, friend !”
Replied the other—“ have you never heard,
A man may lend his store
Of gold or silver ore,
But wisdom none can borrow, none can lend ?”

THE LION'S COUNCIL OF STATE.

A LION held a court for state affairs :
Why? That is not your business, Sir, 'twas theirs!
He called the elephants for counsellors—still
The council-board was incomplete ;
And the king deemed it fit
With asses all the vacancies to fill.
Heaven help the state—for lo! the bench of asses
The bench of elephants by far surpasses.

He was a fool—the aforesaid king—you'll say ;
Better have kept those places vacant surely,
Than fill them up so poorly.
O no ! that's not the royal way ;
Things have been done for ages thus—and we
Have a deep reverence for antiquity :
Nought worse, Sir, than to be, or to appear
Wiser and better than our fathers were.

The list must be complete, even though you make it
Complete with asses ; for the lion saw
Such had for ages been the law—
He was no radical to break it !

“ Besides,” he said, “ my elephants’ good sense

Will soon my asses’ ignorance diminish,

For wisdom has a mighty influence.”

They made a pretty finish !

The asses’ folly soon obtained the sway ;

The elephants became as dull as they !

THE WAGONS.

I SAW a long, long train
Of many a loaded, lumbering wain ;
And one there was of most gigantic size,
It look'd an elephant 'midst a swarm of flies ;
It roll'd so proudly that a passenger
Curiously asked—" Now what may *that* contain ?"
 " Nothing but bladders, Sir !"

Such masses (misnamed *men*!) are little rare,
Inflated, bullying, proud, and full of—*air*.

BOBROV.

BOBROV.

ADDRESS TO THE DEITY.

From the Khersonida, p. 41—3.

O THOU unutterable Potentate !
Through nature's vast extent sublimely great !
Thy lovely form the flower-decked field discloses,
Thy smiles are seen in nature's sunny face :
Milk-coloured lilies and wild blushing roses
Are bright with Thee :—Thy voice of gentleness
Speaks in the light-winged whispering zephyrs
 playing
Midst the young boughs, or o'er the meadows
 straying :
Thy breath gives life to all ; below, above,
And all things revel in thy light and love.

But here, on these gigantic mountains, here
 Thy greatness, glory, wisdom, strength, and spirit
 In terrible sublimity appear !

Thy awe-imposing voice is heard,—we hear it !

Th' Almighty's fearful voice ; attend, it breaks

The silence, and in solemn warning speaks :

His the light tones that whisper midst the trees ;

His, his the whistling of the busy breeze ;

His, the storm-thunder roaring, rattling round,*

When element with element makes war

Amidst the echoing mountains : on whose bound,

Whose highest bound he drives his fiery car

Glowing like molten iron ; or enshrined

In robes of darkness, riding on the wind

Across the clouded vault of heaven :—What eye

Has not been dazzled by Thy majesty ?

* I have endeavoured to imitate the singular adaptation of words to sound, of which the Russian language affords so many striking examples :

Original—

Tvoi dukh vsivaet vse boriushchii

V sikh—sikh svistjeshchikh vikhrei silakh

Srazhaiushchikhsa mezhdou Gor!

Where is the ear that has not heard Thee speak ?
Thou breathest !—forest-oaks of centuries
Turn their uprooted trunks towards the skies.
Thou thunderest !—adamantine mountains break,
Tremble, and totter, and apart are riven !
Thou lightenest ! and the rocks inflame ; thy power
Of fire to their metallic bosom driven,
Melts and devours them:—Lo ! they are no more:—
They pass away like wax in the fierce flame,
Or the thick mists that frown upon the sun,
Which he but glances at and they are gone ;
Or like the sparkling snow upon the hill,
When noon-tide darts its penetrating beam.
What do I say ? At GOD's almighty will,
The affrighted world falls headlong from its sphere,
Planets and suns and systems disappear !
But Thy eternal throne—Thy palace bright,
Zion—stands steadfast in unchanging might ;
Zion—Thy own peculiar seat—Thy home !
But here, O GOD ! here is Thy temple too :
Heaven's sapphire arch is its resplendent dome ;
Its columns—trees that have for ages stood ;

Its incense is the flower-perfumed dew ;
Its symphony—the music of the wood ;
Its ornaments—the fairest gems of spring ;
Its altar is the stony mountain proud !
Lord ! from this shrine to Thy abode I bring
Trembling, devotion's tribute—though not loud,
Nor pomp-accompanied : Thy praise I sing,
And thou wilt deign to hear the lowly offering.

MEDINA.

From the Khersonida.

THOU wondrous brother of the prophet, sun !
So brightly on Medina's temple burning ;
And scarce less beautiful the crescent moon,
When moving gently o'er the shadows dun
Of evening :—and their verge to silver turning.
O what a lovely, soft tranquillity
Rests on the earth and breathes along the sea !
Here is no cedar bent with misery ;
No holy cypress sighs or weeps, as seen
In other lands, where his dark branches green
Mourn in the desert o'er neglected graves :
Here his all-sheltering boughs he calmly waves
In the dim light, the sacred vigils keeping
O'er the blest ashes on earth's bosom sleeping.
Picture of God ! upon the prophet's shrine
Shine brightly—brightly, beautifully shine
Upon those holy fields where once he trod,

And flowers sprung up beneath his innocent feet,
Tulips and aloes and narcissus, sweet,
A lovely carpet for the child of God!
There have our privileged, pilgrim footsteps been,
This have we seen—yes, brother! this have seen:
The grave, the life, the ashes, and the dome
Eternal and the heavens: and there have bought
The grace of God and found the joy we sought,
A certain entrance to our final home.

And now, be short our houseward way!

Our fathers' habitations now appear!

O with what transports shall we hear them say,
With what loud greetings, "Welcome, welcome
here!"

The swelling-bosom'd wife, the black-hair'd son
And black-eyed daughter greet our joyous train,
Rushing from our own doors they hither run,
And songs of rapture loudly hail us then.

Their trembling hands the fragrant aloe bear,
Which joyful o'er our wearied limbs they throw;

Home of our fathers! now appear,

Our houseward path be shortened now!

SHEIK-HUIABIS CREED,

AS DESCRIBED BY THE CHERIF.

From the Khersonida.

'Tis Allah governs this terrestrial ball,
To all gives laws, as he gave life to all !
He rules the unnumbered circles bright with bliss
That from the ends of heaven send forth their
beams :
He rules the space, the infinite abyss,
The undefined and wandering ether streams,
Where thousand, thousand stars and planets play—
What are the laws that guide them on their way ?
They are no perishable records—laws
Written with pen and ink :—No ! Allah spreads
The golden roll of nature : o'er our heads
Opens his glorious volume and withdraws
The veil of ignorance : read the letters *there*,
That is the blazing, burning record, where
The letters are not idle *lines*, but *things* :

Read there the name of Allah, dazzling bright,
In *works* of eloquence and *words* of light!
Shut, shut all other books; and if thy soul,
Borne upward on devotion's angel-wings,
Soar to the heaven, from earth and earth's control,
Thou shalt perceive—shalt know the Deity.
His splendors then shall burst upon thy eye,
An effluence of noon-tide round thee roll,
Thy spirit glad with light and love;—a sun
Of pure philosophy to lead thee on.

THE GOLDEN PALACE.

CHERTOG TVOI VIZHDU.

SUNG AT MIDNIGHT IN THE GREEK CHURCHES THE LAST
WEEK BEFORE EASTER.

From the Sclavonic.

The golden palace of my God
Tow'ring above the clouds I see :
Beyond the cherubs' bright abode,
Higher than angels' thoughts can be :
How can I in those courts appear
Without a wedding garment on ?
Conduct me, Thou life-giver, there,
Conduct me to Thy glorious throne !
And clothe me with Thy robes of light,
And lead me through sin's darksome night,
My Saviour and my God !

MIDNIGHT HYMN

OF THE RUSSIAN CHURCHES, SUNG AT EASTER.

Vskuiu mia esi oostavil.

Why hast thou forsaken me ?
WHY, thou never-setting Light,
Is Thy brightness veiled from me ?
Why does this unusual night
Cloud thy blest benignity ?
I am lost without Thy ray ;
Guide my wandering footsteps, Lord !
Light my dark and erring way
To the noon-tide of Thy word !

IZHE KHERUVIMIJ,

OR SONG OF CHERUBIM.

THE HYMN CHANTED IN THE RUSSIAN CHURCHES DURING THE
PROCESSION OF THE CUP.

SEE the glorious cherubim
Thronging round the Eternal's throne ;
Hark ! they sing their holy hymn
To the unutterable One.

All-supporting Deity—
Living-spirit—praise to Thee !

Rest, ye worldly tumults, rest !
Here let all be peace and joy :
Grief no more shall rend our breast,
Tears no more shall dew our eye

Heaven-directed spirits rise
To the temple of the skies !
Join the ranks of angels bright,
Near th' Eternal's dazzling light.

Khvalim Boga.*

* Hallelujah

RULES FOR THE HEART AND THE UNDER-
STANDING.

1.

O SON of nature ! let self-culture be
The object of thy earliest toils : as yet
Thy lamp burns bright—thy day shines glori-
ously—
Thou canst not labour when thy sun is set !

2.

Wouldst thou The Unseen Spirit see :
First learn to know thyself ; and He
Will then be shadowed forth in thee !

3.

God is a spirit through creation's whole,
As in this mortal tenement—the soul.

4.

The sun that gives the world its fairest light
Is not yon orb welcomed by the morning hour,
And by the eve expelled ;—it is the power
Of an enlightening conscience pure and bright.

5.

Mark where thou standest first: and whence
thou'rt come.

And whither goest, and straight speed thee home.

6.

The woe *to come*, the woe that's *gone*,
Philosophy thinks calmly on:
But show me the philosopher
Who calmly bears the woes that *are*.

7.

How wise is he who marks the fleeting day
By acts of virtue as it rolls away!

8.

Be all thy views right forward, clear, and even:
The straightest line the soonest leads to heaven.

9.

Thou wouldst count all things, proud philosophy,
Now measure space and weigh eternity!

10.

First purify thy heart: then light thy mind
With wisdom's lamp, and thou pure bliss shalt find.

11.

The most perverted spirit has greatness in it,
The very savage bears a heart that's noble.

12.

Virtue, though loveliest of all lovely things,
From modesty apart no more is fair ;
And when her graceful veil aside she flings,
(Like ether opened to th' intrusive air)
Loses her sweetest charms and stands a cypher
there.

BOGDANOVICH.

BOGDANOVICH.

FROM THE DUSHENKA.—p. 8.

'TWERE vainly daring through dark time to range,
Seeking those sounds, which in eternal change
Were consecrate to beauty : its short day
Of fashion each possessed and passed away :
But let the poet be allowed to say,
That the fair royal maiden, youngest child
Of th' eastern monarch, whom with passion wild
 So many sighed for day and night,
Was by the Greeks called Psyche—meaning
(According to our learned ones' explaining)
 A soul, or spirit :—our philosophers
Thinking that all that 's tender, fair, and bright,
 Must needs be hers,

Named her Dushenka ;*—thus
A word so sweet, so musical to us,
With all the charm of novelty,
O loveliest Psyche, was conferred on thee.
Conveyed from tongue to tongue, its throne it
found
In memory's archives :—its melodious sound
Now breathes the angel-harmony of love,
A music and a radiance from above.

* Dusha—Dushenka its diminutive, a word expressing great tenderness and fondness.

FROM THE DUSHENKA.—p. 49.

DUSHENKA! Dushenka! the robes that thou
wearest
Seem ever most lovely and fitting;
Whether clad like a queen of the east thou appear-
est,
Or plain as a shepherdess sitting
By the door of her cottage at evening's calm tide,
Thou still art the charm of the world and its pride,
Thou fairest of saints that devotion has sainted,
Divinest of all the divine :—
All the pictures of beauty that art ever painted
Can give no idea of thine !

THE INEXPERIENCED SHEPHERDESS.

A POPULAR SONG.

I'M fourteen summers old I trow,
 'Tis time to look about me now :
 'Twas only yesterday they said,
 I was a silly, silly maid;—
 'Tis time to look about me now.

The shepherd-swains so rudely stare,
 I must reprove them I declare ;
 This talks of beauty—*that* of love—
 I'm such a fool I can't reprove—
 I *must* reprove them I declare.

'Tis strange—but yet I hope no sin ;
 Something unwonted speaks within :
 Love's language is a mystery,
 And yet I feel, and yet I see,—
 O what is this that speaks within ?

The shepherd cries, "I love thee, sweet ;"

"And I love *thee*," my lips repeat :

Kind words, they sound as sweet to me

As music's fairest melody ;

"I love thee," oft my lips repeat.

His pledge he brings,—I'll *not* reprove ;

O no ! I'll take that pledge of love ;

To thee my guardian dog I'd give,

Could I without that guardian live :

But still I'll take thy pledge of love.

My shepherd's crook I'll give to thee ;—

O no ! my father gave it me—

And treasures by a parent given,

From a fond child should ne'er be riven—

O no ! my father gave it me.

But thou shalt have yon lambkin fair—

Nay ! 'tis my mother's fondest care ;

For every day she joys to count

Each snowy lambkin on the mount ;—

I'll give thee then no lambkin fair.

But stay, my shepherd ! wilt thou be
For ever faithful—fond to me ?
A sweeter gift I'll then impart,
And thou shalt have—a maiden's heart,
If thou wilt give thy heart to me.

SONG FROM THE OLD RUSSIAN.

HARK ! those tones of music stealing
Through yon wood at even :
Sweetest songs that breathe a feeling
Pure and bright as heaven.

Nightingales in chorus near thee,
All their notes are blending ;
Then they stop their songs to hear thee,
Silent—unpretending.

SONG FROM THE OLD RUSSIAN.

WHAT to the maiden has happened ?

What to the gem of the village ?

Ah ! to the gem of the village.

Seated alone in her cottage,

Tremblingly turned to the window ;

Ah ! ever turned to the window.

Like the sweet bird in its prison,

Pining and panting for freedom ;

Ah ! how 'tis pining for freedom !

Crowds of her youthful companions

Come to console the lov'd maiden ;

Ah ! to console the lov'd maiden.

“ Smile then, our sister ! be joyful,
Clouds of dust cover the valley ;
Oh ! see, they cover the valley.

“ Smile then, our sister ! be joyful,
List to the hoof-beat of horses ;
O ! to the hoof-beat of horses.”

Then the maid looked through the window,
Saw the dust-clouds in the valley ;
O ! the dust-clouds in the valley.

Heard the hoof-beat of the horses,
Hurried away from the cottage ;
O ! to the valley she hurries.

“ Welcome ! O welcome ! thou loved one :”
See, she has sunk on his bosom ;
O ! she has sunk on his bosom.

Now all her grief is departed :
She has forsaken the window ;
O ! quite forsaken the window.

Now her eye looks on her loved one,
Beaming with brightness and beauty ;
O ! 'tis all brightness and beauty.

DAVIDOV.

DAVIDOV.

WISDOM.

WHILE honouring the grape's ruby nectar,
All sportingly, laughingly gay ;
We determined—I, Silva, and Hector,
To drive old dame Wisdom away.

“ O my children, take care,” said the beldame,
“ Attend to these counsels of mine :
Get not tipsy ! for danger is seldom
Remote from the goblet of wine.”

“ With thee in his company, no man
Can err,” said our wag with a wink ;
“ But come, thou good-natured old woman,
There's a drop in the goblet—and drink !”

She frowned—but her scruples soon twisting,
Consented :—and smilingly said :
“ So polite—there’s indeed no resisting,
For Wisdom was never ill-bred.”

She drank, but continued her teaching :
“ Let the wise from indulgence refrain ;”
And never gave over her preaching,
But to say, “ Fill the goblet again.”

And she drank, and she totter’d, but still she
Was talking and shaking her head :
Muttered “ temperance”—“ prudence”—until she
Was carried by Folly* to bed.

* The original has *Love*.

KOFFROV.

KOSTROV.

THE VOW.

THE rose is my favourite flower :
On its tablets of crimson I swore,
That up to my last living hour
I never would think of thee more.

I scarcely the record had made,
Ere Zephyr, in frolicsome play,
On his light, airy pinions convey'd
Both tablet and promise away.

HISTORY OF MAN.

ANONYMOUS.

WHAT is man's history? Born—living—dying—
Leaving the still shore for the troubled wave—
Struggling with storm-winds, over shipwrecks fly-
ing,
And casting anchor in the silent grave.

B.

NELEDINSKY MELETZKY.

NELEDINSKY MELETZKY.

SONG.

UNDER the oak-tree, near the rill,
Sits my fair maiden at evening still,
Singing her song, her song of love,
Sweetly it warbles through the grove.

The nightingale heard the heavenly tone,
And blended the music with his own :
My ears drink in the wondrous strain,
And my spirit re-echoes the song again.

How oft the zephyrs have brought to me
Delighted, those accents of harmony !
How oft have I blamed the jealous breeze
That scattered the music midst the trees !

Listen awhile, thou nightingale—
Echo the song from hill to vale :
Though hill and vale enraptured be,
Sweeter the music sounds to *me* !

SONG.

To the streamlet I'll repair,
Look upon its flight, and say :
" Bear, O fleeting streamlet ! bear
All my griefs with thine away."

Ah ! I breathe the wish in vain !
In this silent solitude
Counted is each throb of pain ;—
Rest is melancholy's food.

Waves with waves unceasing blend,
Hurrying to their destiny :
Even so, thoughts with thoughts, and tend
All alike to misery.

And what grief so dark, so deep
As the grief interred within ?
By the friend, for whom I weep,
All unnoticed, all unseen.

Yet, could I subdue my pain,
Soothe affection's rankling smart,
Ne'er would I resume again
The lost empire of my heart.

Thou, my love ! art sovereign there,
There thou hast a living shrine :
Let my portion be despair,
If the light of bliss be thine.

Loved by thee, O might I live,
'Neath the darkest, stormiest sky :
'Twere a blest alternative !
Grief is joy, if thou be nigh.

Every wish and every pray'r
Is a tribute paid to thee :
Every heart-beat—there, O there,
Thou hast mightiest sovereignty.

To thee, nameless one ! to thee
Still my thoughts, my passions turn ;

'Tis through thee alone I see,
Think, and feel, and breathe, and burn.

If the woe in which I live,
Ever reach thy generous ear ;
Pity not—but O forgive
Thy devoted worshipper !

In some hour of careless bliss,
Deign my bosom's fire to prove :
Prove it with an icy kiss—
Thou shalt know how much I love !

SONG.

HE whom misery, dark and dreary,
Robs of all his spirit's strength ;
Hopeless—but that wasted, weary,
Nature shall repose at length—
Not a joy to sparkle o'er him,
Not a ray of promised light ;
Till the deep grave yawns before him,
Till his eye is closed in night.

Such am I ;—time's changes borrow
All their interest from thee :
Life is but a midnight sorrow,
Thou life's sun-shine veiled from me.
But those hopes, with angels seated,
Life and death can ne'er subdue ;
And the heart to thee related,
Needs must be immortal too.

Can that spirit ever perish,
Which divine emotions fill ?
Thee on earth I loved to cherish,
Thee in heaven must cherish still ;
Like a shadow to thee clinging,
Ever following—ever nigh ;
Up to thee each look is springing,
Every word, and thought, and sigh.

Up to thee, my saint, my lover ?
Up to thee my soul is led :
Spirit, wilt thou deign to hover,
O'er my green and grassy bed ?
Wilt thou from thy throne descending,
Catch thy fond one's dying breath ?
Wilt thou, near his tomb attending,
Consecrate the dreams of death ?

NATIONAL SONGS.

I.

UPON its little turfy hill, the desert's charm and
pride,
The tall oak in his majesty extends his branches
wide :
His shadow covers half the waste, and there he
stands alone,
Like a poor soldier on the watch, a sad abandoned
one !
And who when wakes the glowing sun, thy friend-
ly shade shall seek ?
Or shield thee when the thunder rolls, and when
the lightnings break ?
No graceful pine protects thee now, no willow
waves its head,
No sheltering ivy's dark green leaves are midst
thy branches spread !

Alas! 'tis sad to stand alone, thus banished from
the grove :

But bitterer far for youth to mourn divided from
his love !

Though gold and silver, wealth and fame, and
honours he possess,

With none t' enjoy them, none to share, they are
but nothingness.

Cold is the converse of the world—a greeting, and
no more !

And beauty's converse colder still—a word, and
all is o'er :

Some shun my presence, and from some scorn
bids my spirit fly :

Though all are lovers, all are friends, till tempests
veil the sky.

But where's the breast where I may sleep, when
those dark moments come ?

For he who loved me cannot hear; he slumbers in
the tomb !

Alas ! I long have lost the joys of friend and
family,

And the fair maid that I adore looks carelessly on
me :

No aged parents on our heads their benedictions
pour :

No children to our bosoms creep, or play upon
our floor ;

O take away your wealth, your fame, your hon-
ours, treasures vile,

And give me in their stead, a home—a love—and
love's sweet smile.

II.

THOU field of my own, thou field so fair !
So wide, extensive, fertile there !
Adorned with gems so gay and bright—
With flowers, and butterflies, and bees,
And plants, and shrubs, and leafy trees—
Thou hast but one ungrateful sight !

See there upon the broom-tree's bough,
The young gray eagle flapping now,
O'er the raven black that he tears asunder,
Whose warm red blood is dropping under,
And sprinkles the moistened ground below :
The raven black—a wild one he !
And the eagle gray—his enemy !

No swallow, gliding round and round
His homely happy nest, is found ;—

But a mother is seen in the darksome vale,
Or sad by the raging ocean's tide ;
A sister sighs on the fountain's side,
A lover weeps in the night-dews pale—
The sun shines forth—the dew's are dried.*

* This composition refers, no doubt, to some historical or traditional tale, without the knowledge of which it would seem unintelligible. I translate it as rather a striking specimen of popular Russian songs.

III.*

A YOUNG maid sat upon the streamlet's side,
 And thought most tearfully on her bitter fate ;
 Her bitter fate, and on departed time—
 Departed time—the glad, exulting time ;
 And there the lovely maiden robed herself,
 She robed herself, with many adornings robed,
 And waited anxious for her trusted friend—
 Waited for her trusted friend :—a ruffian he !
 He played the ruffian with the maid and fled :—
 Alas ! love's flower of hope is withered !

Well may that lonely flower decay and die !
 She calls in vain—she wipes her tears away :
 Thee, rapid streamlet ! they may fill, and roll

* The peculiarities of the original are preserved in this song ; such repetitions as here occur are quite characteristic of the national poetry of Russia.

Over thy bosom—make thy bed of tears :
“I had adorned me for that faithless friend,
That faithless friend is fled :—he hath stolen all,
All my possessions but my grief :—that grief
He left in mercy, if that grief can kill.
Come, death ! I veil me in thy shadows dim—
To thee I fly, as once I flew to him !”

BIOGRAPHICAL AND CRITICAL
NOTICES.

BIOGRAPHICAL AND CRITICAL NOTICES.

LOMONOSOV.

MICHAEL VASSILJEVICH LOMONOSOV was born in Cholmognie in 1711. He was the son of a sailor. He studied Latin and Greek, rhetoric and poetry, in Sakonospaskoe Uchilishchœ. In 1734 he entered the imperial academy, and two years afterwards was sent to Germany as a student. On his return to Petersburg he was appointed to the professorship of Chemistry; in 1751 he was made associate of the academy, and in 1760 called to the directorship of the academical gymnasium and of the university. He died in 1765.

The Petersburg Academy of Sciences published a complete collection of his works, in sixteen vol-

umes, which reached a third edition in 1804. They comprise the following remarkable list, exhibiting a rare diversity of subjects : among them his prose productions are : *Kratkii Lætopisetz*, Short Russian Annals ; *Drevnjeje Rossiiskaje Istorije*, Oldest Russian History, from the beginning of the Russian people to the death of the great prince Jaropolk the First, *i. e.* down to the year 1054 ; *Rossiiskaje Grammatika*, Russian Grammar ; *Kratkoe Rukovodetvo k Krasnoræchiu*, Short Introduction to Rhetoric ; *Pismo o pravilakh Rossiiskago stikhomvorstva*, Letter on the Rules of Russian Poetry ; *Predislovie o polzæ knig tzerkovnikh*, Remarks on the Uses of Church-Books ; *Slovo pokhvalnoe Imperatritzæ Elisavetæ I.*, Eulogium on the Empress Elizabeth (which he himself translated into Latin) ; *Slovo pokhvalnoe Imperatoru Petru Velikomu*, Eulogium on Peter the Great ; *Slovo o polzæ Khimii*, On the Use of Chemistry ; *Slovo o jevlenijekh vosdushnikh ot Elektricheskoi siñi proizvodjeshchikh*, On Electrical Phenomena ; *Slovo o proizvodzenii sæta novuiu teriu o tsvetakh predstavljeiushchee*, On the Origin of Light, exhibiting the new theory of

Colours ; *Slovo o pozhdenii Metallov ot trjesenije zemli*, On the Changes produced on Metals by Earthquakes ; *Rosuzhdenie o bolshei tochnosti Morskago puti*, On the means of obtaining the greatest correctness in Sea Voyages ; *Jevlenie Veneri na solntza*, Appearance of Venus on the Sun's Disk ; *Programma sochinennaje tri nachalæ cheniye is jesnenije Phisiki*, Programma, introductory to Lectures on Physic ; *Opisanie v nachalæ 1744 goda jevivshijesje Kometi*, Description of the Comet of 1744 ; *Pervijje osnovanije Metallurgii*, Introduction to Metallurgy ; *Shestnadtzat' piset k J. J. Shuvalovu*, Sixteen Letters to J. J. Shuvalov.

His poems are—two books of an Heroic Epic, entitled *Peter Velikii*, Peter the Great ; *Tamira i Selim*, a Tragedy ; *Demophont*, a Tragedy ; *Pismo o polza stekla*, A Poetical Epistle on the Uses of Glass, addressed to Shuvalov ; *Oda na Shchastie*, Ode to Happiness, from the French of J. B. Rousseau ; *Vanchannaje nadezhda Rossiiskoi Imperii*, The Garlanded Hope of the Russian Empire, from the German of Professor Junker ; eleven spiritual odes ; encomiastic odes ; forty-nine laudatory inscriptions ; poem on a fire-work ; *Polydore*, an

Idyl, and sundry smaller pieces; imitations of Anacreon, poetical epistles, translations, &c. &c.

Besides his philosophical prose writings, he published *Rasgovor v tzarstvæ Mertvïkh*, Dialogue in the Realms of Death, between Alexander the Great, Hannibal, and Scipio, from the Greek of Lucan; and *Rasgavor utro*, A Discourse on Morning, from Erasmus.

DERZHAVIN.

GABRIEL ROMANOVICH DERZHAVIN was born at Kasan on the 3d of July, 1743. The elements of instruction were given to him in the house of his parents; he then studied in private academies, and afterwards completed his education in the imperial gymnasium. In 1760 he was inscribed in the engineer military service; and in the following year, as a reward for his great progress in the mathematics, and for his excellent description of the Bulgarian ruins on the banks of the Wolga, he was placed in the ranks of the Preobrashenshe regiment. From the year 1762 he was promoted through the different gradations to the rank of ensign, which he held in 1772, and he obtained great credit for his prudence and ability while engaged as lieutenant in the corps sent to reduce Pugachev in 1774. He advanced uninterruptedly in his military career till in 1784 he was made a

counsellor of state, and appointed to the government first of Oloretz and afterwards of Tambov. In 1791 the Empress Catherine the Second gave him the office of secretary of state; in 1793 he was called to the senate, and the next year he was made president of the college of Commerce. In the year 1800 he was appointed to the post of public cashier, and in 1802 to that of minister of justice. His official career was soon after closed by his retiring on his full allowance, in the evening of his days, to the enjoyment of the fruits of his long and active labours.

Such a life would appear little calculated for the pursuit of intellectual pleasures, or for the cultivation of poetical talents; but the energies of these seem to be alike uninfluenced by the burthens of pomp or the privations of poverty. None is too high to bend down to the attractive voice of song—none too low to be raised by the awakening call of the lyre.

The most celebrated compositions of Derzhavin are, his Ode to God; Felizia; On the Birth of Alexander; The First Neighbour; On the Death of Count Meshchersky; On the Swedish Peace;

The Fountain ; The Waterfall ; Autumn ; and the Anacreontic Songs. His Poems were printed in four volumes in 1808.

Of his prose works (his official ones of course excepted) the most celebrated are : *Ræch ot litza Kazanskago dvorjenstva Imperatrizæ Ekaterinæ II.*, Address of the Kasan Eagle to the Empress Catherine the Second ; *Topographicheskoe opshanie Tambovskoi Gubernii*, Topographical Description of the Tambov Government ; *Ræch na otkritie v Tambovæ Narodnago ichilishcha*, Address on the opening of the Tambov Public School, republished in Petersburg and translated into several languages ; *Razsuzhdenie o liricheskom Stikhotvorstvæ*, On Lyric Poetry, published by a Society of Amateurs of Russian Literature in 1811.

BOGDANOVICH.

TRANSLATED FROM KARAMSHIN'S VĚSTNIK.*

HIPPOLITUS BOGDANOVICH was born under the beautiful heaven of Little Russia, in the village of Perevolotchno, in the year 1743. His father was a respectable physician, to whose affectionate care and to that of an excellent mother, he owed the first rudiments of knowledge. The talents which often require long years to ripen and to perfect, sometimes exhibit their blossoms in very early youth, and Bogdanovich while quite a child showed a passionate fondness for reading and writing, for music and poetry.

He was brought to Moscow in 1754, and placed in the college of justice. The President Sheljebushsky noticed the active and inquiring spirit of the boy, and allowed him to attend the mathemat-

* A Periodical Journal.—See p. 235.

ical school, which was at that time in the neighbourhood of the senate. But mathematics were nothing to him ;—the sweet poetry of Lomonosov, who now began to captivate his countrymen, was dearer to his mind than all the transpositions of lines or figures. Nothing, perhaps, is so likely to produce a strong and permanent impression on the heart of a young enthusiast, as the pomp, parade, and poetry of the Drama. What wonder then that a fiery boy, introduced for the first time to its witcheries, should be led to some act of giddy imprudence ! A youth of fifteen once presented himself to the director of the Moscow theatre, modestly and almost unwillingly owning—he was a nobleman—he would be an actor. The director had some conversation with him, and soon ascertained his love of knowledge and his poetical ardour. He painted in strong colours the incompatibility of an actor's character with that of nobility,—he urged him to inscribe himself in the university, and to visit him at his house. This young man was no other than our Bogdanovich,—that director was no other than Michael Matveevich Kheraskov, the poet of the Russiad. Thus

did a lucky accident bring this scholar of the muses to their favourite bard; one who, possessed of extraordinary talent himself, was not slow to discover and to honour it in others. From him did Bogdanovich learn the rules and the ornaments of poetry; he studied foreign languages, and acquired whatever else might give strength and encouragement to his natural powers. Study, it is true, is no *creator* of genius, but it serves to exhibit it in all its most beautiful and mighty influence. Kheraskov gave him examples, precepts, encouragements; and in the university-journal of this period, *Polesnoe Uveselenie*, we find many specimens of the powers of the young bard. These, though yet far removed from perfection, are striking proofs of his ability to reach it.

Besides Kheraskov, our young poet possessed, while he remained at the university, another invaluable protector in Count Michael Ivanovich Dashkov. The favours conferred by rank and influence on talents just developing themselves, create a grateful and well-rewarding return; while, on the other hand, the fair and delicate flowers of youthful genius are but too often and too early

blasted by the cold winds of neglect. But let it be said in Russia's honour, that talent has never wanted patronage there, especially if accompanied by moral worth. This was eminently the case with Bogdanovich. Like La Fontaine, in whose poetical steps he seems to have trodden, he was distinguished by the most attractive ingenuousness. Ere he was eighteen he held his station in the great and busy world, but held it with the simplicity of a child. Whatever he felt, he uttered; whatever pleased him, he did; he listened willingly to the wisdom of others, and fell asleep during the tiresome lessons of folly. It was our young bard's good fortune to live with a poet who exacted the productions of his muse as the price of his protection and his counsels, leaving every thing else to his own waywardness. His open-heartedness often led him into perplexities, but no sooner did he perceive that his conversation had inflicted on any a feeling or thought of sorrow, than he lamented his inconsiderateness with tears. He determined again and again to talk more warily; the resolution was, however, soon forgotten, and

succeeded by regret and repentance and renewed vows.

He was not rich ; he often had nothing to give the poor, but sympathy. Is not this often more grateful to the receiver, and always more honourable to the giver, than the pieces of gold extorted by misery from the coldness of pride and of affluence? Towards his friends and acquaintance, he was kindness and urbanity itself. On one occasion a fire broke out in the neighbourhood of one of his connexions. Bogdanovich sprung from his bed, and in spite of the bad weather and the distance, hurried to the assistance of his friend, clad only in his night garment.

His dwelling was with an estimable family, who treated him as a near and dear relative, and he returned their kindness with ever-active affection.

We must here linger a little on one mark of character, common indeed to all genuine poets ;— a lively sensibility to female charms, a sensibility which has been the creator of some of the sweetest songs of the choir of bards. In one who, like Bogdanovich, was born to be the poet of the graces, this mighty sympathy could not but be early

developed among the sensibilities of his character. In its origin it is timid and unpretending—in him it was peculiarly so. He saw, he felt, he supplicated, he blushed—and uttered his emotions in his harmonious songs. Stern indeed must have been the beauty that could not be moved by that melodious lyre!

In 1761 Bogdanovich was appointed inspector of the Moscow university, with the rank of officer. Soon after he was joined to the commission appointed to make the arrangements for celebrating the coronation of Catherine the Second, in Moscow. He was fixed on for preparing the inscriptions on the triumphal gates and arches. In 1763, through the recommendation of the Countess Dashkov, he was employed by Panin as a translator; and at this period he published a journal entitled, *Nevinnoe Uprashnenie*, Innocent Recreation, to which his protectress, and the protectress of literature, of native literature especially, most generously contributed. And now our poet soared in loftier flights: he translated most felicitously many of Voltaire's poems, especially that on the Destruction of Lisbon, in which his version has

added greatly to the beauty and the strength of the original. A number of pieces, distinguished for the exquisiteness of the feeling and the peculiar harmony of the expression directed the public attention to him. Among these is that beautiful song to Climene :

Yes! since bliss is now my lot,
I will live to love thee, fairest:
Thou, that *I* may live, will not
Now refuse to love me, dearest!

In 1765 he published a poem with the title, *The Doubled Bliss*. It is divided into three parts, the first of which is a description of the golden age; the second, a history of the progress of civilization and of knowledge, with pictures of the misdirection and misuse of the human passions; the last, on the salutary influence of laws and governments. This undertaking was too vast for the youthful strength of the poet. The work had some redeeming beauties, but it made little impression upon society in general, though at this period the laurels were rapidly growing that were to crown the brow of Bogdanovich;—but those laurels were then unnoticed.

In 1766 he went with Count Beloselsky as secretary of legation to Dresden. The amiable character of this ambassador, the brilliant society which he took with him and gathered round him, the attractive and picturesque neighbourhood of his dwelling, his high appreciation of the arts, made the poet's abode so delightful to him, that it left the fairest record on his memory, and produced a happy influence on the character of his writings. While he wandered enchanted on the flowery borders of the Elbe, whose nymphs, worthy of that magnificent stream, excited all the strength of his glowing fancy; while the works of Coreggio, Rubens, and Paul Veronese charmed his eye and guided his mind in the beautiful creation of his *Dushenka*, which now engaged it; he was at the same time busied in writing a Description of Germany, and in all the duties of his office he united the charms of a man of the world, a friend of science, and a poet.

He left Dresden in 1768 and hastened back to his own country, devoting himself wholly to the cultivation of knowledge and the charms of song. He translated many articles from the *Encyclopedie*,

Vertot's History of the Changes of the Roman Republic, St. Pierre's Treatise on Permanent Peace, and the Poem of an Italian writer, Michael Angelo Gignetti, then settled at Petersburg. The subject was Catherine the Great, which led to his introduction to that empress. He next published a periodical, of which sixteen numbers appeared (*Væstnik Petersburgsky*); and at last, in 1775, he laid his beautiful poem *Dushenka* on the altar of the Graces. He ever afterwards spoke with enthusiastic delight of that part of his life which had been employed in this work. His abode was then at Petersburg, on the *Vassiliostrov*, in a silent solitary dwelling, wholly wrapt in poetry and music, enjoying an enviable and care-divested liberty. He had agreeable acquaintances;—he sometimes went out, but always to return with keener pleasure to a home where the muses welcomed him with renewed fondness, with hope and fancy's fairest flowers. The tranquil, unuttered, unutterable joy of the poet is perhaps the sweetest and brightest that this world can witness. How triumphantly do the favoured sons of song scatter the misty shades of vanity and the more palpable

array of earth-born passion! Who, that ever tasted the charm of such enviable moments, does not turn away from the sparkling follies of the substantial world to the memory of those holy hours of rapture? One energetic and harmonious line—one well-conveyed emotion—a gentle, graceful transit from one thought to another—can fill the soul of the poet with innocent and natural delight, leaving behind it a soft and placid gladsomeness, which will be doubly grateful if it can be participated by some sympathising and sensible friend, who can enter into its enthusiasm and forgive its excess. It is indeed a guiltless and a spiritual joy, created by an effort, which effort is in itself enjoyment: and then it brings the prospect of the approbation, the encouragement of the wise and good!—But envy! envy! the pitiful efforts of envy itself only make its triumphs the more splendid—they dash and murmur like the little waves against the firm foot of the mountain, on which true merit raises itself in its own majesty, for the glory of its country and of mankind.

The story of Psyche is one of the most attractive which has been handed down to us by classic mythology. It originally conveyed a beautiful and

impressive allegory, whose charm has been obscured and whose interest almost lost in the many embellishments with which a series of poets have crowded the simple tale; a tale in fact only intended to describe the nuptials of the god of love with Psyche, and the consequent birth of the goddess of enjoyment: the obvious sense of which is, that when the soul is filled with love, it enjoys the highest possible portion of pleasure. From this unadorned fable Apuleius drew a charming story, more indeed like the fairy-tales of modern days, than the *μυθολογία* of the old Grecian age. On this production of Apuleius, La Fontaine founded his fascinating Psyche, adding numberless beauties to his original, and delightfully mingling verse and prose—the strikingly impressive with the playfully good-humoured. To the Psyche of France we owe the Russian Dushenka; but our poet, though he never loses sight of his exemplar, goes onwards in his own path of flowers, and gathers many a one which the French poet overlooked, or disregarded. La Fontaine has more of art—Bogdanovich of nature;—and the current of the latter flows in consequence more refreshingly.

Besides, Dushenka is wholly in verse, and good verse is certainly greatly better than good prose, and rarer too. The most laborious efforts of art are also the most valued;* and thus it is that the purest and most harmonious prose can never give to a representation the energy or the interest which it may derive from the power of verse, to which indeed whatever is mysterious and supernatural more especially belongs. This La Fontaine constantly felt, and sought shelter for his highest efforts and sweetest fancies in the regions of song. How much better had he done, if he had made his *Psyche* a continuous poem! Bogdanovich's *Dushenka* is so. Where exists the Russian who has not read *Dushenka*?

This production must not be weighed in the scales of Aristotle. It is a display of the powers of a gay and joyous imagination, directed by good taste. It is sportive, excursive, ingenuous, faithful:—Why must rules of art be intruded here?

* This is a maxim of the French school, and a very untenable one. The characteristic of eminent genius is, that it produces the same and even greater effect without laborious effort, which inferior merit requires intense application to accomplish.

[Karamsin then goes on to compare the French with the Russian fabulist, giving the most striking passages from the *Dushenka*, and “strewing,” as he says, “the grave of the poet with his own flowers.”]

Is it surprising that such a poem produced so great an impression? Six or seven sheets thrown uncalled for into the world, wholly changed the fate of the author. Catherine was then reigning in Russia. She saw, she admired the *Dushenka*—sent for the poet, and inquired of him how she could gratify him.—It was enough—who doubts the taste of a sovereign? Nobles and courtiers learnt *Dushenka* by heart, each rivalling the rest in the attentions showered upon the author. Epistles, odes, and madrigals in his honour were scattered profusely. He was mounted above the clouds.—Alas! that the destructive influence of such distinctions should have overshadowed him in the brightest epoch of his poetic talents. He was thirty years old—he abandoned the muses—and the garland woven for him by his *Dushenka* was the only one that encircled his brow in his listless lethargy. It is an imperishable wreath, no doubt, but the friends of poetry mourn that it should have satisfi-

ed him. Even the thirst for fame may be quenched. Our poet afterwards wrote much, but against his own will and against the will of his inspiring genius. Perhaps he would set up no rival to his beloved Dushenka.

From 1775 to 1789 he published the following works: Historical Description of Russia—an imperfect essay, which however is very well written; only the first volume appeared. A Comedy in verse—The Joy of Dushenka;—The Slavonian Woman, and two dramatised proverbs. Catherine encouraged him to write for the stage, and sent him *brilliant* presents on the production of these pieces. The Slavonian piece made a strong impression. It represents the festivities with which the old Slavonians welcomed the return of the twenty-fifth year of the reign of their “Great Princes,” and it was produced just at the period when Catherine had swayed the Russian sceptre for a quarter of a century.

At the request of the Empress he also published a collection of Russian proverbs, and wrote some small poems in the *Sobesædnik*, The Companion, a weekly periodical, which appeared at Petersburg

in 1788 and 9. Many of these graceful trifles are full of wit and gaiety, and the song "I'm fourteen summers old," &c. (p. 168) has become one of the most popular national songs in Russia. He also translated at this time the best eulogiums, such as Voltaire's and Marmontel's, on the Empress, and the compositions lost nothing of their effect in being thus transferred to our language.

In the poet let us not forget the man. He was made associate of the Archives at Petersburg in 1780, and in 1788 was elected president. In 1795 he was dismissed from service, in which he had been engaged forty-one years. The salary was continued to him in the form of a pension. He left Petersburg the following year. The then unfortunate state of Europe—those dreadful revolutions which shook individuals as well as nations, added to many personal sorrows, excited in his sensitive mind the ardent longing after a peaceful solitude. A beautiful climate—the sweet recollections of youth—the bonds of early friendship and of brotherhood—invited him to the fair fields of Little Russia. He went to Sumii, intending to glide calmly and silently through the evening of life, in the circle of his

connexions, and reposing on the bosom of nature. The first weeks and months he passed in those retreats were ineffably happy. His spirits had never been so free and so tranquil. No phantoms disturbed his peace. A pure conscience, the recollections of fifty years passed in unbroken but serene activity—a poetical but strong mind—an active strength of fancy—an excellent library—the friendliest union with good men and beloved relatives—and the uniformity of an ingenuous and happy life, a life which had been so full of allurements—these were the sources of that happiness which he here enjoyed—a real enviable happiness, such as is sought by all, who amidst the world's tumultuousness strive after their own fame, and their fellow-creatures' well-being;—that happiness he had sighed after to decorate the peaceful though sometimes gloomy days of eventide:—but “In this world where shall peace be found?”

And Bogdanovich did not enjoy it long:—an unfortunate attachment drove him from the haven where he deemed himself to be safely anchored from all the storms of life. He abandoned friends, relatives, the silent abodes of peace and happiness, that

he might fly from this ever-ruling passion. In the years when the sun of life sinks rapidly towards its setting, and the calm of nature seems to invite to closer communion with what is left of earthly pleasure, it is then the passions are most terrible.—Youth is supported by hope—but age has no such stay. It hears alone the strong voice of reason, which will not approve of the useless murmurs against destiny. Every heart that can feel will look with sorrow on this period of our poet's existence.

In the year 1798 he again returned to Kursk, in whose neighbourhood he had long been wandering. Alexander mounted the Russian throne. And when every eye of patriotism, bright with hope and joy, was turned upon the young monarch, Bogdanovich again seized his long neglected lyre, and received from the emperor a ring as the token of his approval. The poet of Dushenka had had the honour of gratifying Catherine the Great; should not her illustrious grandson deign also to honour him?

The health of Bogdanovich had been always indifferent; in the beginning of December 1802, it began visibly to decay, and on the 6th of January 1803, he died, mourned by his acquaintances and friends, and by every friend of the literature of his

country ; for he had not yet attained those venerable years when the last and only blessing which heaven can confer on the son of mortality is to soothe and brighten his passage to the realms of eternity.

It is said that the character of an author is best painted in his works ; but it is surely safer to take into account the opinions and observations of those who knew him best. And here then we must listen to the unvarying voice of praise. All speak of his meekness, his feeling heart, his unselfishness, and that innocent gaiety which played around him to the end of his days, and gave a peculiar charm to his society. He had no pride of authorship. He seldom spoke of literature or of poetry, and always with an unaffected modesty, which seemed to have been born with him. He loved not criticism, which often destroys even the honestest self-complacency, and he often confessed that its severity would have driven him wholly away from the exercises of his pen.

His memory will be cherished by his friends and the friends of Russian genius ; and the sweet—the feeling—the acute—the joyous poet of Dushenka will be honoured by the future age.

KHEMNITZER.

IVAN IVANOVICH KHEMNITZER was born of German parents at Petersburg, in the year 1744. His father was of Saxon origin, and was attached as physician to the country hospital of the Russian capital. From parents of distinguished excellence our poet received the elements of a careful education. It was his father's wish that his son should succeed him in his profession, but the unconquerable aversion of the latter to the study of anatomy could never be subdued. He was enrolled in consequence when thirteen years old in the regiment of guards, as sub-officer, and made two campaigns against the Prussians and the Turks. This, however, as he was wont to say, was "out of the rain into the river"—from the theatre of anatomy to the martyr-chamber of surgery. He became in consequence an engineer in the Berg cadet corps, having obtained the rank of lieutenant in the Rus-

sian service. He won the love and the confidence of all his superiors by his activity and uprightness. In the year 1776 he accompanied one of his superior officers through Germany, Holland, and France; and after his return to his country applied himself ardently to his literary labours. In 1778 he published the first volume of his fables; and on its reaching a second edition about three years afterwards, he added to it another volume. One of his particular friends and protectors quitting the service at this period, he determined to do the same. He had no means of living independently of his salary, and being compelled to look round him for another engagement, he soon obtained the consul-generalship of Smirna. The emoluments attached to this office led him to hope that in the progress of a few years he should be enabled to retire comfortably from active life, and this hope induced him to accept an office, which banished him from his country. That country he abandoned with a heavy heart; and on separating from his friends, whom he loved with indescribable affection, he seemed to sink under the thought that he was bidding them a final farewell. In the autumn

of 1782 he reached Smirna ; indisposition greeted him on his arrival. The climate was perhaps unfriendly ; but his mind was more keenly affected by his exile from that society in which he had so long breathed and lived, and which had become a necessary element of his existence. He struggled long against his illness :—it subdued him in the spring of 1784.

This is a short outline of the serene and unpretending career of an excellent man and an admirable poet, whose manners were as ingenuous and unpretending as his life. In many respects he may be compared to La Fontaine, his pattern and forerunner. The same goodness of heart, the same blind confidence in his friends, the same carelessness and inoffensiveness, and the same absence of mind, which formed the prominent features of La Fontaine's character, were developed with singular fidelity in that of Khemnitzer. Of the last trait we will give an example or two. When in Paris he once went to see the representation of *Tancred*. On Le Cain's appearance, he was so struck with the noble and majestic presence of that renowned actor, that he rose from his seat and bowed with

lowly reverence. An universal roar of laughter brought him back to himself. One morning a friend, for whom he had the highest regard, related to him an interesting piece of news. Khemnitzer dined with him afterwards, and as a piece of remarkable intelligence narrated to his host that which his host had before communicated to him. His friend reminded him of his forgetfulness. Khemnitzer was greatly distressed, and in his perplexity, instead of his handkerchief, he put his host's napkin into his pocket. On rising from table Khemnitzer endeavoured to slip away unobserved; his friend saw him, followed him, and tried to detain him. Khemnitzer reproached him for unveiling his weaknesses, and would not listen to any entreaties. "Leave my napkin then, at least, which you pocketed at table," said the other. Khemnitzer drew it forth, and stood like a statue. The loud laugh of the company recovered him from his trance, and with the utmost good nature he joined in the general mirth.

A very handsome edition of his fables was published in Petersburg, 1799, under the title *Basni i Skaski I. I. Khemnitzera v trekh chastakh*, Khem-

nitzer's Fables and Tales. The third part consists of posthumous fables, printed for the first time in this edition.

In Germany the works of Khemnitzer have been often spoken of as models and master pieces.* Some of them are imitations of La Fontaine, some of Gellert,† but they are principally original. They are remarkable for their purity of style—genuine Russian character—their *naïveté* and descriptive charms—their poetical smoothness—their singular simplicity—and an original epigrammatic wit, most felicitously applied.

* In No. 22 of the "*Freimüthigen*," Kluschin speaks very approvingly of the fables of Khemnitzer, and gives as an example "The Lion's Mandate." In a following number an anonymous writer claims this fable for La Fontaine. It is singular enough that the Russian copy was never written by Khemnitzer, though it was published in a volume of his fables, but under the title of *Chuzhiie Basni*, Fables by other Authors.

† The imitations are always distinguished in the index from the originals.

KOSTROV.

ERMIL IVANOVICH KOSTROV was born in the Vjetskish province. His father was a vassal of the crown. He received the first part of his education in the common school of his neighbourhood, and, in consequence of his display of talent, was sent to the Moscow university, where he obtained the rank of bachelor of arts, and was advanced to the post of provincial secretary in 1782. He died on the 9th of December 1796. A collection of his poetry, which had been scattered in different publications, was made in 1802 in two volumes. His translations, which are much admired, are Homer's Iliad, of which the seventh, eighth, and ninth books were first printed in the European Herald, *Væstnik Evropi*. It is said he offered the last six books to a bookseller, and the liberal tradesman offering him only one hundred and fifty rubles (about 7*l.* 10*s.*

sterling) for his labours, the offended poet threw the translation into the fire. The first six books are the only ones which have been collected. *Apuleev solotoi osel*, Apuleius' Golden Ass; Ossian, from a French version, on which he has greatly improved; *Elvir i Zenotemsh*, a poem of Ardouro; and Voltaire's Tactique in verse.

KARAMSIN.

NICOLAI MICHAELOVICH KARAMSIN was born in the province of Limbersk on the 1st of December 1765. His earliest instructor was Professor Schaden, of Moscow, from whose care he was removed to the university of that place. In 1789–91 he travelled through central Europe, and published in 1791 and 1801 his *Pi'sma Russkago Puteshestvennika*, Letters of a Russian Traveller, which have been translated into English. He took up his abode at Moscow on his return, and was appointed the imperial historiographer in 1803. From his earliest youth he exhibited a striking fondness for literary pursuits, and a great number of his translations were printed in the Journal *Dætskoechenie*, Children's Reading book. The Idyl *Derevannaje*, The Wooden Foot, was published in 1787. In the years 1792 and 1793 he published the *Moskovskij Zhurnal*, Moscow Journal,

in eight volumes. In 1794, two parts of *Aglaia*. In 1797-8 and 9, a Collection of Poems, entitled *Lonidĩ*. In 1798, his *Panteon inostrannoi slovesnosti*, Pantheon of Foreign Literature, in three parts. In 1802-3, *Væstnik Evropĩ*, European Herald, in twelve volumes. His compositions, which were printed in the newspapers at Moscow, he published in 1794 with the title *Moi Besdalki*, My Trifles. Besides these, have been published his *Rosgavor o shchastii*, Discourse on Happiness; 1798, *Julia*, a Tale; and *Pokhval'noe slovo Ekaterinæ Velikoi*, Eulogium on Catherine the Great. In 1804 a collection of his works was printed in eight volumes. His great work, The History of Russia, has been mentioned elsewhere in this volume.

ZHUKOVSKY.

VASSILJ ANDREJEVICH ZHUKOVSKY was born in 1783. He was educated in the public school at Tula and in the Moscow University, which he left in 1803. He held afterwards an appointment from the Russian government. In 1808 and 1809 he edited the *Vestnik Evropi*, European Herald, in which he was afterwards joined by Kachenovsky. He has translated Florian's *Don Quixote* into Russian, and published in 1810-11, the best collection of Russian poetry I am acquainted with, *Sobranie Rushkikh Stikhotvorenii*, in 5 vols. Most of his productions were originally printed in the above periodical. Of his poetical compositions, the most esteemed are *Marina roshcha*, Mary's Goat, a tale; *The Moje Boginje*, My Goddess, from Göthe; *Liudmilla, deænad tzat spjeshchikh dev*, The twelve sleeping Virgins.

THE DEATH OF OSSIAN,

FROM THE DUTCH OF HELMERS.*

THERE he sits forlorn and faded,
 O'er his heart bending mournfully ;
 The light that shone in his eye is shaded ;
 Helpless, joyless,—yes, 'tis he,
 The pride of story, the soul of gladness,
 He bends o'er his harp, in tears of sadness,
 On the foaming strand of the western sea.

There he is seated, lost and lonely,
 See the soul-melting harper there ;
 The rude wind scatters his silver hair ;
 The dry strings move to his wither'd hand, only
 To show that he summons their spirit in vain :
 Their spirit is fled—their songs are dead—
 Alas ! no friends of his youth remain.

* See page 76.

There he is seated, bathed in tears,
On the ruined stones of Malvina's grave :
Above him the ruthless storm he hears,
He hears the perilous hurricane rave ;
Like an oak to a waste removed, when torn
From its native sod, he droops forlorn.

Alas ! long years bow down that reverend head—
Thy fellow-heroes, friends and sons are gone ;
But thou shalt live in thy harp's sacred tone,
And still be cherished !——
In song's sweet influence, smile and shine forever,
In song's eternal stream of fire :
Still Morven's sons shall hang upon thy lyre,
Thou sacred bard of Lutha's river.

There sits he in thick darkness, minstrel old and
hoary
Upon Malvina's grave-stone perishing :
Ah ! Oscar's noble branch ! Ah ! Lutha's light and
glory,
Snapt is its stem, even like a rose of spring,

In vain thou bidd'st thy heroes wake again,
In vain thou tell'st their names to the wild hurri-
cane——

O thou abandoned Ossian !

Thou art upon their grave, thou summonest them
in vain ;

They are gone for ever, ever :—see their forms
Shadowed in mists, amidst these clouds of storms.

Yes ! in the foggy vapours of the even,
Their visionary spirits walk the solemn heaven ;
Fathers and brothers, bards of godlike race,
Minstrels of old, the darksome welkin shrouds :
There Fingal sets upon his throne of clouds,
And Oscar there, to greet thy coming, stays.

And thou, Malvina ! thou, the pride of Selma's halls ;
See from her temple of the storm she calls—
See her from her holy shrine descending down :
They fain would welcome thee, sweet bard ! on high
With them to glide along the clouded sky,
And in the palace of mists to keep thy throne.

Thou, venerable bard, no longer linger !
Rise from Malvina's tomb—so sad to thee !
Rise up, thou Caledonian singer——
List, Œdipus ! to thy Antigone ;
They shall bear thee to the hallowed seat,
Where the bright armed Fingal and Oscar meet,
And drive from thy bosom its misery.

He rises—see he rises—but ah ! Torlutha's walls
Are fallen all ruined in the dust,
Fingal's bright panoply is covered with thick rust,
And now in Selma's desolate halls
The intruding thistles grow :
There dwells the crafty fox, there sports the timid
doe.

He comes, he comes, of bards the king !
Malvina's praise inspires his string ;
Full of sadness he looks around——
But ah ! from the consecrated ground,
The brightness, the pomp, and the joy are fled :
He looks—in tears he hangs his head
Over the grave beloved—*there* all his joys are found.

He sits him down by the crumbling bones,
On the grave's rough lichen-covered stones :
He grasps his harp in his withered hand :—
His soul's eye sees, on the clouds above,
The mighty ghosts of his fathers move ;
They beckon him thither to take his stand.
The beautiful vision his spirit fills ;
His bosom is glowing with holiest fires—
With Fingal's praise his old harp thrills,
And singing—the mighty bard expires.

It vibrates still through the poplar trees
That bow to the winds o'er his hallowed grave :—
Theirs are unearthly harmonies,
Heard by the shepherd when they wave,
And he thinks of the bard of Selma's halls,
And a tear to Malvina's memory falls.

THE END.

Erratum.—P. 208, note, for p. 235, read p. 234.

